The appendices at the Center for Medicare/Medicaid Services page on Acupuncture for Fibromyalgia give the following definitions: **Acupuncture,** in the strictest sense, refers to insertion of dry needles, at specially chosen sites for the treatment or prevention of symptoms and conditions. Intramuscular stimulation is a technique of apply needles to areas of tenderness. IMS is considered part of Acupuncture by Medicare, and Acupuncture is not covered by Medicare. Thus PTs cannot bill for IMS or acupuncture for Medicare. https://www.cms.gov/medicare-coverage-database/details/technology-assessments-details.aspx?TAId=18&bc=AAAQAAAAAAA#train2 ## According to WebPT #### WebPT Continued #### WebPT Continued #### WebPT Continued According to American Physical Therapy Association source ## According to www.neurosportphysicaltherapy.com According to www.healthpartners.com (An insurance company) #### According to aptfc.com ## According to prsrehabservices.com ## According to www.everydayhealth.com ### According to www.sw.org #### According to makepthappen.com ## According to pacewestpt.com ## Conclusions: There is a wide variety of opinions on how PTs can bill for dry needling, or whether they even should. Some strictly say PTs are **not** allowed to bill for dry needling, others say they **can**, and others suggest that PTs can bill for dry needling if they do so in **special ways**. ## DRY NEEDLING IS ACUPUNCTURE, BUT WITHOUT THE PROFESSIONAL RIGOR AND SAFEGUARDS. ## IT IS AN EXPANSION OF SCOPE OF PRACTICE FOR PHYSICAL THERAPISTS. A Briefing Book on the Subject of Trigger Point Dry Needling and Physical Therapy Scope of Practice February, 2012 ## TABLE OF CONTENTS | but Without the Rigor and Safeguards Page | |--| | Addenda | | Statutory Language | | Illinois State Medical Society Letter of Opposition | | National Chiropractic Council Letter on the Risks of Dry Needling Tab | | Review of Dry Needling From the Perspective of the Illinois Association of Acupuncture & Oriental Medicine Tab | | American Association of Acupuncture & Oriental Medicine Position Paper on Dry Needling | | Council of Colleges of Acupuncture and Oriental Medicine Position Paper on Dry Needling | | National Certification Commission on Acupuncture and Oriental Medicine Response to Dry Needling | | Illinois Acupuncture Federation Position Paper on Dry Needling in Illinois Tab | | Nevada Board of Physical Therapy Examiners Ruling on Physical Therapy Course on Dry Needling Tab | | Illinois Chiropractic Society Letter on Dry Needling | ## DRY NEEDLING IS ACUPUNCTURE AND AN EXPANSION OF SCOPE, BUT WITHOUT THE PROFESSIONAL RIGOR AND SAFEGUARDS Dry needling is the practice of inserting a needle into the skin and muscle at specific trigger points for therapeutic purposes. The name comes from western clinicians who found that giving shots in sensitive muscles and trigger points yielded benefits even when nothing was injected: they realized that their patients were experiencing benefits usually ascribed to acupuncture. Since they were western practitioners, however, they renamed the procedure as dry needling or "Trigger Point Dry Needling (TPDN)." As the Oregon State Medical Board summarized: "acupuncture and "dry needling" use the same tool (acupuncture needles), the same points, the same purpose (treating pain), and the same needling techniques. This is why the <u>Oregon Medical Board and its Acupuncture Committee voted that "dry needling" is the practice of acupuncture."</u> Recently in Illinois, the physical therapy community has begun to assert that dry needling should be considered within their scope of practice. Specifically, the Illinois Physical Therapy Licensing and Disciplinary Committee placed the question to the counsel of the Illinois Department of Financial and Professional Regulation (IDFPR). The counsel concluded in an "informal, preliminary" statement that there was nothing in the Physical Therapy Practice Act that initially seemed to preclude this practice. But the Illinois statue dealing with physical therapy (225 ILCS 90/1 (1) (B)) is clear: (B) Alleviating impairments, functional limitations, or disabilities by designing, implementing, and modifying therapeutic interventions that may include, but are not limited to, the evaluation or treatment of a person through the use of the effective properties of physical measures and heat, cold, light, water, radiant energy, electricity, sound, and air and use of therapeutic massage, therapeutic exercise, mobilization, and rehabilitative procedures, with or without assistive devices, for the purposes of preventing, correcting, or alleviating a physical or mental impairment, functional limitation, or disability. Nowhere in this passage is any reference to treatment that breaks the skin, nor any reference to the insertion of needles. There is no more fundamental scope expansion in medicine than from the non-invasive to the invasive. Physical therapists do not perform invasive techniques now; dry needling is invasive. Allowing physical therapists to perform acupuncture or dry needling entails risks. Although physical therapists receive excellent and thorough training for their practice, they do not have a required curriculum for teaching dry needling. In addition, physical therapists do not have to successfully complete any assessments for the safe and competent practice of dry needling. Courses in dry needling can be as brief as a weekend workshop or a 27-hour mini-course. Licensed acupuncturists are mandated to undergo a rigorous training program of at least three academic years and 1950 hours of coursework. Perhaps because of this training gap, <u>clinical evidence for the efficacy of dry needling has not been definitively established.</u> Published studies typically suffer from small sample size and limited methodological rigor. The risks involved in practicing acupuncture without adequate training include organ puncture and infection, and are sufficiently grave that the National Chiropractic Council <u>will not provide malpractice insurance for physical therapists who insert needles or utilize the practice of dry needling</u> (cf. briefing book, Addendum Tab 3). The deeper and more pervasive risk is that patients may become confused regarding the practice of acupuncture, and their ability to choose the best medical options for their health needs will be compromised. ## ADDENDA ## **TAB 1** ## **STATUTORY LANGUAGE** The statutory language regarding acupuncture perfectly describes dry needling, while the statutory language regarding physical therapy has no reference to any invasive procedures or to the breaking of the skin. ## ILLINOIS STATUTORY LANGUAGE ON DRY NEEDLING, ACUPUNCTURE AND PHYSICAL THERAPY (B) Alleviating impairments, functional limitations, or disabilities by designing, implementing, and modifying therapeutic interventions that may include, but are not limited to, the evaluation or treatment of a person through the use of the effective properties of physical measures and heat, cold, light, water, radiant energy, electricity, sound, and air and use of therapeutic massage, therapeutic exercise, mobilization, and rehabilitative procedures, with or without assistive devices, for the purposes of preventing, correcting, or alleviating a physical or mental impairment, functional limitation, or disability. 225 ILCS 90/1 (1) (B) The practice act definition of acupuncture: "Acupuncture" means the evaluation or treatment of persons affected through a method of stimulation of a certain point or points on or immediately below the surface of the body by the insertion of presterilized, single-use, disposable needles, unless medically contraindicated, with or without the application of heat, electronic stimulation, or manual pressure to prevent or modify the perception of pain, to normalize physiological functions, or for the treatment of certain diseases or dysfunctions of the body and includes activities referenced in Section 15 of this Act for which a written referral is not required. Who may practice acupuncture: (Section scheduled to be repealed on January 1, 2018) Sec. 15. Who may practice acupuncture. No person licensed under this Act may treat human ailments otherwise than by the practice of acupuncture as defined in this Act. A physician or dentist licensed in Illinois may practice acupuncture. (225 ILCS 2/15) ## **TAB 2:** ## ILLINOIS STATE MEDICAL SOCIETY LETTER OF OPPOSITION ISMS respectfully requests the Department reevaluate this determination that "dry needling" may be performed by physical therapists and inform all licensed physical therapists that the practice of "dry needling" may not be performed by licensed physical therapists in the State of Illinois. ## Illinois State Medical Society February 10, 2012 Illinois Department of Financial & Professional Regulation Secretary Brent E. Adams Director Jay Stewart 100 W. Randolph Street, 9th Floor Chicago, IL 60601 Dear Secretary Adams and Director Stewart: On behalf of the 12,000 members of the Illinois State Medical Society, I must express ISMS opposition to the Department's determination that physical therapists may perform "dry needling." ISMS disagrees with the IDFPR interpretation because the definition of "physical therapy" in no way general or specific allows for invasive procedures or techniques that penetrate the skin. "Dry needling" consists of inserting a needle in the human body. It has come to our attention that IDFPR interprets the definition of "physical therapy" to include "dry needling" or "acupuncture" because of the text in 225 ILCS 90/1(1) (B): (B) Alleviating impairments, functional limitations, or disabilities by designing, implementing, and modifying therapeutic interventions that may include, but are not limited to, the evaluation or treatment of a person through the use of the effective properties
of physical measures and heat, cold, light, water, radiant energy, electricity, sound, and air and use of therapeutic massage, therapeutic exercise, mobilization, and rehabilitative procedures, with or without assistive devices, for the purposes of preventing, correcting, or alleviating a physical or mental impairment, functional limitation, or disability. Clearly, heat, cold, light, water, radiant energy, electricity, sound, and air and use of therapeutic massage, therapeutic exercise, mobilization, and rehabilitative procedures may be used, but none of these call for the breaking of skin or insertion of needles. No other provision of the definition of "physical therapy" would allow for the insertion of a needle into the human body by a physical therapist. Further, the IDFPR notes a number of states including Texas, Virginia, Colorado, Ohio and Kentucky include "dry needling" in the scope of practice of "physical therapy". We find this information has no relevance to the definition of "physical therapy" in the State of Illinois. Secretary Brant E. Adams Director Jay Stewart Page 2 ISMS respectfully requests the Department reevaluate this determination that "dry needling" may be performed by physical therapists and inform all licensed physical therapists that the practice of "dry needling" may not be performed by licensed physical therapists in the State of Illinois. We appreciate your prompt attention to this matter, and are eager to hear from you regarding its resolution. Regards, Craig A. Backs, M.D. Chair, Board of Trustees cc: Wayne V. Polek, M.D. William N. Werner, M.D. Alexander R. Lerner ## **TAB 3:** ## NATIONAL CHIROPRACTIC COUNCIL LETTER ON THE RISKS OF DRY NEEDLING "[T]he NCC will not provide malpractice insurance for any physical therapist who inserts needles and/or utilizes the technique of dry needling." 1851 East First Street, Suite 1160, Santa Ana, CA 92705 * 800-622-6869 * 714-571-1850 * 714-571-1863 FAX November 18, 2009 Ms. Kathleen Haley Executive Director State of Oregon Medical Board 1500 SW 1st Ave., Suite 620 Portland, OR 97201-5847 The National Chiropractic Council ("NCC") is a federal risk purchasing group which purchases physical therapy malpractice insurance on a group basis for its members. It has come to the NCC's attention that the Oregon Physical Therapist Licensing Board has recently determined that the technique of "dry needling" falls within the physical therapy scope of practice. This determination concerns NCC not only on a malpractice perspective, but also concerns NCC from the perspective of public health and safety. According to the World Health Organization, the term "acupuncture" literally means to puncture with a needle. "Dry needling" is a term that was developed to define the technique of placing an acupuncture needle into a muscle trigger point rather than injecting the trigger point with lidocaine or cortisone. Dry needling focuses on releasing muscle tension by treating specific trigger points, alleviating nerve tissue irritation by reducing the nerve impulse, or stimulating local blood supply where it may be naturally poor, for instance at the junction between tendons or ligaments and bone. It became known a "dry" needle since nothing was injected. Dry needling is a derivative of acupuncture and defined by the World Health Organization as "acupuncture." In fact, one of the pioneers of the dry needling technique, Chan C. Gunn, stressed that many trigger points were close to or identical to acupuncture points. Chan C. Gunn's belief was that Western practitioners would better accept the technique if the point locations were described in anatomical rather than traditional Chinese medical terms. Proponents of the addition of dry needling to the scope of physical therapy maintain that trigger point dry needling does not have any similarities to acupuncture other than using the same tool. These same proponents of the technique re-define traditional Chinese medicine as being based on a traditional system of energetic pathways and the goal of acupuncture to balance energy in the body. They emphasize the channel relationship of acupuncture points, de-emphasize or ¹ Gunn, CC et al. Spine, 1980 completely exclude the use of ASHI points, and emphasize that acupuncture is based on the energetic concepts of Oriental medicine diagnosis. They therefore define dry needling as different and distinct from acupuncture because it is based on Western anatomy.² However, these proponents fail to recognize that acupuncture schools teach both "western" neurophysiological concepts along with "traditional" meridian concepts. As such, acupuncturists are highly trained within both fields of medicine. In fact, the profession of Chinese medicine utilizes neurophysiological principles. As such, there is no such distinction between "eastern" and "western" acupuncture. Needless to say, dry needling is a contentious issue. However, the issue needs to be ultimately viewed from the perspective of public health and safety. Currently, the leading dry needling courses being offered in the United States include the Travell Series through Myopain Seminar in Maryland and dry needling courses offered by the Global Education of Manual Therapists located in Colorado. The Travell Series is comprised of an 80 hour course on myofascial trigger points and a 36 hour course on dry needling. The course is designed for licensed healthcare practitioners including acupuncturists.³ The dry needling course offered by the Global Education of Manual Therapists is a 27.5 introductory course with an option for another 27.5 level two seminar.⁴ Licensed acupuncturists typically receive at least 3000 hours of education.⁵ The dry needling courses currently being offered, including the Travell Series and the courses offered by the Global Education of Manual Therapists not only allow physical therapists to use needles on patients without sufficient training, but constitutes a public health hazard. California, Hawaii, New York, North Carolina, and Tennessee, all prohibit physical therapists from performing dry needling. In addition, the state of Florida disallows physical therapists from using any technique which ruptures the skin. In California, physical therapists recognize that invasive procedures clearly move beyond the scope and training of physical therapy and in some instances hire licensed acupuncturists to treat patients. Many physical therapists respect the fact that use of needles is both an invasive procedure beyond the professional scope of physical therapy and directly related to the practice of acupuncture. According to Ben Massey Jr., PT, MA, the Executive Director of the North Carolina Board of Physical Therapy Examiners, "Dry needling is a form of acupuncture. In North Carolina, a practitioner who performs acupuncture must have a license from the North Carolina Board of Acupuncture." ² Hobbs, Valerie, DiplOM, LAc, Dry Needling and Acupuncture Emerging Professional Issues ³ http://www.myopainseminars.com/seminars/travell/index.html ⁴ http://www.gemtinfo.com/physical-therapy/Trigger-Point-Dry-Needling-Level-II-Training/page18.html ⁵ http://aaaonmonline.org/pressroom.asp?pagenumber=48266 ⁶ http://aaaonmonline.org/pressroom.asp?pagenumber=48266 Oregon defines "acupuncture" as "Oriental health care practice used to promote health and to treat neurological, organic or functional disordered by the stimulation of specific points on the surface of the body by the insertion of needles... "7 (Emphasis added). As discussed above, dry needling focuses on releasing muscle tension by treating specific trigger points, alleviating nerve tissue irritation by reducing the nerve impulse, or stimulating local blood supply where it may be naturally poor. As such, dry needling falls squarely within the Oregon definition of "acupuncture" as it involves the insertion of needles on the surface of the body to stimulate specific points. Physical therapy state boards of Maryland, New Mexico, New Hampshire and Virginia have determined that dry needling falls within the scope of physical therapy in those states. However, the Oregon statute defining "acupuncture" is distinguishable from these states' statute. For example, the New Mexico Acupuncture and Oriental Medicine Practice Act defines acupuncture as "the use of needles inserted into and removed from the human body for the prevention, cure or correction of any disease, illness, injury, pain, or other condition by controlling and regulating the flow and balance of energy and functioning..." Proponents of the addition of dry needling to the scope of physical therapy point out that dry needling is not to control and regulate the flow and balance of energy and is not based on Eastern esoteric and metaphysical concepts. As such, based on the definition of "acupuncture" as set forth in the New Mexico Acupuncture and Oriental Medicine Practice Act, the physical therapy state board determined that dry needling falls within the scope of physical therapy practice. However, unlike the New Mexico statute, ORS 677.575 is not narrowly tailored to limit the practice of "acupuncture" to the control and regulation of the flow and balance of energy and functioning. Moreover, the Oregon Physical Therapist Licensing Board Administrative Rules does not provide for any statutory authority to physical therapists to perform dry needling. In fact, ORS 848-040-0100(8) provides that "Physical therapy intervention' means a treatment or procedure and includes but is not limited to: therapeutic exercise; gait and locomotion training; neuromuscular reeducation; manual therapy techniques (including manual lymphatic drainage, manual traction, connective tissue and therapeutic massage, mobilization/manipulation of soft tissue or spinal or peripheral joints, and passive range of motion); functional training related to physical movement and mobility in self-care and home management (including activities of daily living
(ADL) and instrumental activities of daily living (IADL)); functional training related to physical movement and mobility in work (job/school/play), community, and leisure integration or reintegration (including IADL, work hardening, and work conditioning); prescription, application, and, as appropriate, fabrication of devices and equipment (assistive, adaptive, orthotic, protective, or supportive); airway clearance techniques; integumentary repair and 9 ORS 848-040-0100(8) ⁷ ORS 677.757(1)(a) ⁸ New Mexico Statutes Annotated 1978, Chapter 61, Professional and Occupational Licenses, Article 14A, Acupuncture and Oriental Medicine Practice 3, Definitions protective techniques; electrotherapeutic modalities; physical agents and mechanical modalities; and patient related instruction and education." For the Oregon Physical Therapy Licensing Board to determine that dry needling falls within the scope of practice for its physical therapists means that the Oregon Physical Therapy Licensing Board is ignoring ORS 677.575 defining "acupuncture" and making a policy to include dry needling by a rule, rather than the physical therapy profession having to sponsor and pass a bill that explicitly changes state physical therapy law. Additionally, the Oregon Physical Therapy Licensing Board's reliance on ORS 848-040-0145 (2) that provides "A physical therapists or physical therapist assistant shall perform, or attempt to perform physical therapy interventions only with qualified education and experience in that intervention" to justify that dry needling is within in scope of physical therapy is not only overreaching but almost irresponsible and dangerous. The Oregon Physical Therapist Licensing Board Administrative Rules does not provide further standards or guidelines regarding dry needling education and/or certification. As such, it is impossible to determine what is considered "qualified education and experience" in dry needling. As stated above, to allow physical therapists to use needles on patients without sufficient training, but constitutes a public health hazard. Based on the foregoing, the NCC will not provide malpractice insurance for any physical therapist who inserts needles and/or utilizes the technique of dry needling. Thank you for your professional courtesies in this regard. Should you have any further questions or concerns, please do not hesitate to contact me. Sincerely yours, Michael J. Schroeder Vice-President and General Counsel ¹⁰ OR\$ 848-040-0145(2) ## **TAB 4** # REVIEW OF DRY NEEDLING FROM THE PERSPECTIVE OF THE ILLINOIS ASSOCIATION OF ACUPUNCTURE & ORIENTAL MEDICINE "The greater harm comes from distracting patients away from providers who could truly do them greater good, because we have allowed to be put into place a system where untrained individuals are allowed to offer the same product with no safe-guards." ## Acupuncture - by Any Other Name - Is Acupuncture: The Fight Against Professional Plundering Continues by David W. Miller, M.D., FAAP, L.Ac., Dipl. OM As most of you already know, Illinois is in the midst of a national discussion as to whether it is appropriate for physical therapists (amongst others) to use "Trigger Point Dry Needling (TPDN)" or "Intramuscular Manual Therapy (IMT)". This is an issue that must currently be decided on a state-by-state basis. Many states have determined that TPDN/IMT is within the scope of practice of PTs; many have decided it is not. Differences inrulings depend, in part, upon how individual state practice acts are written for both of the primary professions involved: Acupuncture and Physical Therapy. Recently in Illinois, the Illinois Physical Therapy Licensing and Disciplinary Committee placed the question to the counsel of the Illinois Department of Financial and Professional Regulation (IDFPR) as to whether TPDN/IMT could be within their scope of practice. The council examined the Physical Therapy Practice Act, did not consult the Board of Acupuncture, did not consider the Acupuncture Practice Act, clearly did not recognize this practice as acupuncture, and concluded in an "informal, preliminary" statement that there was nothing in the Physical Therapy Practice Act that initially seemed to preclude this practice. Based on this, a number of physical therapy organizations around the Chicago land area began offering this service. While it is unclear exactly what information was presented to the IDFPR here in Illinois, the formal arguments that the physical therapy community in general has presented to regulatory agencies have hinged on the assertions that TPDN/IMT is not the same as acupuncture, is not based in traditional Chinese medical theory, and is not meaningfully different from other practices already in their use. Clearly, the fact that TPDN/IMT is considered by many to be acupuncture was not included in the information presented. Yet to patients, advertising information is being distributed that states, "Intramuscular manual therapy (aka., Dry Needling) is the insertion of a filament needle directly into or over a Myofascial trigger point in order to release tension and decrease pain." (To clarify, a "filament needle" is an acupuncture needle.) It then goes on to state, "Dry needling dates back to as early as the 7th century where Sun-SSu Mo [SIC], a Taoist doctor, used needling on what he called Ah-Shih points [SIC], which correspond to modern day trigger points." So, what is being asserted by the PTs is (yes, you read correctly) that TPDN/IMT is not acupuncture, but is a procedure that uses acupuncture needles in a tradition that dates back to one of the most well recognized sages of Chinese medicine and acupuncture. Further, discussions saved from list-serve conversations among physical therapists include exchanges regarding the purchase of "Acu-graphs" and similar devices that are specifically designed to locate acupuncture points. Hence, while the lip-service being presented to the State is that this is a distinct practice unrelated to Chinese medicine, the evident intent and advertising of the procedure is indistinguishable from acupuncture that is rooted in Chinese culture and medicine. There seems to be, in fact, every reason to believe that the intent of this sub-group of physical therapy professionals is to practice acupuncture with no supervision, approved training, licensure standards, continuing education, or oversight. In effect, the intent is to circumvent all public protections put into place for the continued on page 5 ## continued from page 4 practice of acupuncture in Illinois, through the technique of re-packaging and re-naming. To clarify, as well, from a strictly "legalist" standpoint, the definition of "Acupuncture" under Illinois law is, "...The evaluation or treatment of persons affected through a method of stimulation of a certain point or points on or immediately below the surface of the body by the insertion of pre sterilized, single use, disposable needles, unless medically contraindicated, with or without the application of heat, electronic stimulation, or manual pressure to prevent or modify the perception of pain, to normalize physiological functions, or for the treatment of certain diseases or dysfunctions of the body..." So, legally, in Illinois, TPDN/IMT appears to be exactly Acupuncture. It should also be noted that the practice act specifically specifies that the only other professionals allowed to practice acupuncture are those licensed under the Medical Practice Act of 1987. Let it be stated and understood, clearly and definitively, that the protest the acupuncture community has put forth does not in any way have to do with questions about the value that Physical Therapy, as a field, has for patients. As a medical doctor and a licensed acupuncturist I have found physical therapy services invaluable to the recovery of many of my patients, and the field as a whole has cultivated a body of knowledge that is vital and underutilized. Physical therapists I know and have worked with have been intelligent, well-intentioned individuals with a sincere goal to better the health of their clients. HOWEVER, just as I would sanction any peer who was doing harm by practicing out of scope, with inadequate training, intentionally deceiving the public, circumventing and intentionally deceiving the regulatory authorities, and acting out of their own best interest rather than for the betterment of the public health, so must we take a firm stance against the *sub-group* of physical therapists attempting to pass this practice off as anything but what it actually is: a technique originating in acupuncture therapy as developed in East Asia, and written about in Chinese historic texts. Aka: a specific type of acupuncture practice. The core of this problem also lies in the following: If TPDN/IMT is approved for use by physical therapists based on the idea that it is a confined, limited, specific type of therapy, there is no remotely reliable mechanism in place to assure that this practice will remain confined to ashi point needling. The argument that this is a distinct practice is essentially meaningless, because, distinct or not, no safeguards are in place to limit expansion of point selections and treatment protocols, and no agency will be monitoring to assure that acu-graphs are not employed and that classic texts are not consulted. The field will be open to acupuncture practice in general, and, yet again, the public will have no assurance that the product they are receiving is in any way meeting any type of minimum standards. There are many ways to do harm. The most concrete is of course to directly do bodily harm to a patient, but this is in many ways the least of the potential harms in this case. The greater harm comes from distracting patients away from providers who could truly do them greater good, because we have allowed to be put into place a system where untrained individuals are allowed to offer the same product with no
safe-guards, and we allow them to do this in a structure for which they can bill insurance, there-by making them a continued on page 6 ## continued from page 5 preferable source for the uneducated consumer. (And yes, the physical therapists are billing TPDN/IMT under physical therapy codes.) Under the guise of helping patients achieve relief from focal musculoskeletal pain and with the up-front wrapping of this increasing access to services, practitioners of TPDN/IMT actually facilitate patients not receiving the full spectrum of treatments that they could be getting from a trained practitioner. Further, by allowing a group of practitioners to circumvent proper licensing and training prior to practicing Acupuncture, the meaningfulness of the practice act structure in Illinois is undermined, and thus draws into question why we need regulatory agencies at all. As we stated in our letter to the IDFPR, "This move to add what is by State definition "Acupuncture" to the scope of practice of Physical Therapists in Illinois opens a door to public harm and misrepresentation, and further serves to confuse the public about safeties they have come to expect and standards for practice they deserve to have in place. It underscores that while one professional group is required to demonstrate excellence and prove on-going competence in this field, another group can effectively do whatever they choose. For the protection of the public safety and for the preservation of the legal integrity of the practice act structure in Illinois, it must be beyond the scope of authority for this change to occur via Board determination alone. The practice of Acupuncture by Physical Therapists, by whatever name is being used for the procedure, should cease and desist." On June 20th we presented our case to the IDFPR for consideration, and as of the time of the writing of this piece, we await a response. Should this initial consideration be found to go against the integrity of the practice act structure of Illinois, and against the best practice of acupuncture in Illinois, we will take the question to higher levels, as far as it needs to or can go. Then, if a re-determination sides in the acupuncturists' favor, we would anticipate that this question will be re-challenged by the sub-group of physical therapists interested in practicing acupuncture without training. Of course, we will remain on-guard for whatever necessitates our next course of action. Oregon has recently taken this battle to the courts; we hope to avoid a similar course of action. To be complete, there is a core truth that our community needs to face; one that is not new and comes to light again in this current struggle. The situation we are facing did not arise de novo. It arose out of the public lack of understanding as to how "acupuncture" fits into the greater body of Chinese medical practice, as well as what Chinese medicine is in general. It arose out of a complete ignorance of the broad scope of conditions acupuncture can treat when applied in conjunction with proper health practices, herbs, and auxiliary techniques. Remember, "the public" includes not just the "person on the street", it includes legislators, regulators, and other health professionals. It was due to a lack of exposure to what we do that the ILFDR did not immediately realize that PTs were requesting to practice acupuncture without an acupuncture license. Each and every licensed acupuncturist needs to be part of the effort to educate the public about this medicine, and we need to do this through coordinated efforts. If our community remains splintered or splinters further; if we do not understand the need for practice acts and our own certifying agencies (i.e. NCCAOM, ACAOM); if we rail against demanding high educational standards and professionalism; if we seek to remain in the shadows outside of the system; if we ourselves pursue the addition of techniques to our scope for which we have no sufficient training and which are not rooted in Chinese medicine (e.g. homeopathy); and, if we do continued on page 7 ## continued from page 6 not find ways to define, name, and explain who we are that are not based in the single treatment technique of "acupuncture", then not only will the systematic dismantling of the profession continue, but we will have contributed to that demise. The individuals currently in your professional associations have been working diligently, as volunteers, to preserve the integrity of the field. Yet, the number of "hands-on-deck" remains too low to proceed to preemptive action. Ideally, we could see the coordinated development of a true not-for-profit organization solely devoted to education of the public. It would be vital however, that any such effort be undertaken in coordination with legislative efforts already in place and growing, as well as informed by the national agenda. The acupuncture community should vehemently rally against any effort to further splinter collective efforts. It should be sensitive to whether intentions are towards qi gathering or gi dispersing. ILaaom and AAAOM with the noteworthy actions of also the NCCAOM are your representatives and gateways to strengthening your profession. If you are new to this field, you must become aware of how fragile our practice opportunities are, and how challenging it is for many to become established and to earn a living. Only through participation can we hope to change the current situation. Thank you to those of you who have already leant a hand! ## **TAB 5:** # AMERICAN ASSOCIATION OF ACUPUNCTURE & ORIENTAL MEDICINE POSITION PAPER ON DRY NEEDLING "No standards of education have been validly determined to assure that Physical Therapists (PT) using [Trigger Point Dry Needling] are providing the public with a safe and effective product." ## American Association of Acupuncture and Oriental Medicine (AAAOM) Position Statement on Trigger Point Dry Needling (TDN) and Intramuscular Manual Therapy (IMT) Acupuncture & Oriental Medicine - 1. Acupuncture as a technique is the stimulation of specific anatomical locations on the body, alone or in combination, to treat disease, pain, and dysfunction. - 2. Acupuncture as a technique includes the invasive or non-invasive stimulation of said locations by means of needles or other thermal, electrical, light, mechanical or manual therapeutic method. - 3. Acupuncture as a field of practice is defined by the study of how the various acupuncture techniques can be applied to health and wellness. - 4. Trigger Point Dry Needling and Intramuscular Manual therapy are by definition acupuncture techniques. - 5. Trigger Point Dry Needling and Intramuscular Manual Therapy are by definition included in the Field of Acupuncture as a field of practice. The AAAOM endorses the educational standards set for the practice of Acupuncture by the United States Department of Education recognized Accreditation Commission of Acupuncture and Oriental Medicine (ACAOM). The AAAOM endorses the Institute for Credentialing Excellence (ICE)'s National Commission on Certifying Agencies (NCCA) recognized certification standards set forth by the National Certification Commission of Acupuncture and Oriental Medicine (NCCAOM). Recently, it has come to the attention of the AAAOM that regulatory boards have started to recognize Acupuncture by other names, such as "dry needling" and "trigger point dry needling." Forty-four (six pending) states plus the District of Columbia have already statutorily defined Acupuncture and most have defined the educational and certification standards required for licensure by the widely accepted aforementioned standards. Current medical literature is consistent with the definitions of Acupuncture provided by the state practice acts and the AAAOM, which clearly identifies "dry needling" as Acupuncture. 1 2 3 4 5 6 7 8 9 10 11 12 13 Trigger Point Dry Needling and Intramuscular Manual Therapy are re-titlings and re-packagings of a subset of the acupuncture techniques described in the Field of Acupuncture as "ashi point needling." A reasonable English translation of ashi points is "trigger points", a term used by Dr. Janet Travell in her landmark 1983 book Myofascial Pain Dysfunction: The Trigger Point Manual⁶. Dorsher et al⁴, determined that of the 255 trigger points, listed by Travell and Simons, 234 (92%) had anatomic correspondence with classical, miscellaneous, or new Acupuncture points listed in Deadman et al⁷. Other authorities describe dry needling as Acupuncture. Mark Seem discussed dry needling in A New American Acupuncture in 1993. Matt Callison describes dry needling in his Motor Points Index as a does Whitfield Reaves in The Acupuncture Handbook of Sports Injuries and Pain: A Four Step Approach to Treatment Company and Trauma Rehabilitation Dry Needling Techniques, describes dry needling as Acupuncture and provides a rich historical explanation. Chan Gunn sought to create language more readily accepted in the West in a 1980 article. These examples make it clear that there is a literary tradition in the Field of Acupuncture that uses the term "dry needling" as a synonym for a specific, previously established Acupuncture technique. The AAAOM has the following additional specific concerns: 1) No standards of education have been validly determined to assure that Physical Therapists (PT) using TDN are providing the public with a safe and effective product; 2) There is a clear effort to redefine identical medical procedures and thereby circumvent or obscure # American Association of Acupuncture & Oriental Medicine established rules and regulations regarding practice; and 3) In many states, addition of TDN to PT practice is a scope expansion that should require legislative process, not a determination by a PT Board. The U.S. Department of Education recognizes ACAOM as the sole accrediting agency for Acupuncture training institutions as well as their Master's and Doctoral Degree programs.¹³ ¹⁴ Training
in Acupuncture, which has been rigorously refined over the course of hundreds of years internationally and forty years domestically, is well established and designed to support safe and effective practice.¹⁵ ¹⁶ Attempts to circumvent Acupuncture training standards, licensing or regulatory laws by administratively retitling acupuncture as "dry needling" or any other name is confusing to the public, misleading and creates a significant endangerment to public welfare. The actual risk has already been investigated by at least one malpractice insurance company that has stated it will cancel polices for Physical Therapists "engaging in a medical procedure for which they have no adequate education or training." Recent actions by state medical regulatory authorities have identified and acted upon the aforementioned risk.³ In conclusion, the AAAOM strongly urges legislators, regulators, advisory boards, advocates of public safety, and medical professional associations to carefully consider the impact of these actions. ¹ http://www.ncbi.nlm.nih.gov/pubmed/15108608 ² http://www.Acupuncture.org.au/zone_files/Download_Icons/jing-luo_march_2011_web.pdf pg. 10 ³ http://www.oaaom.com/wp-content/uploads/2010/06/DryNeedling.pdf ⁴ Dorsher PT. Trigger Points And Acupuncture Points: Anatomic And Clinical Correlations. Medical Acupuncture. 2006;17(3). ⁵ Deadman P, Al-Khafaji M, Baker K. <u>A Manual of Acupuncture</u>. Kingham, Oxfordshire Journal of Chinese Medicine Publications; 1998. ⁶ Travell J, Simons D. <u>Myofascial Pain Dysfunction: The Trigger Point Manual</u>. Philidelphia, PA: Lippincott Willimas & Wilkins; 1983. ⁷ Deadman P, Al-Khafaji M, Baker K. <u>A Manual of Acupuncture</u>. Kingham, Oxfordshire Journal of Chinese Medicine Publications ⁸ Seem M. <u>A New American Acupuncture: Acupuncture Osteopathy, the Myofascial Release of the Bodymind</u>. Boulder, CO: Blue Poppy Press; 1993. ⁹ Callison M. Motor Point Index: An Acupuncturist's Guide to Locating and Treating Motor Points San Diego, CA: AcuSport Seminar Series LLC; 2007. ¹⁰ Reaves W, Bong C. The Acupuncture Handbook of Sports Injuries & Pain. Boulder, CO: Hidden Needle Press; 2009. ¹¹ Ma, Yun-tao. <u>Biomedical Acupuncture for Sports and Trauma Rehabilitation Dry Needling Techniques</u>. New York: Elsevier; 2010 ¹² Gunn CC, Milbrandt WE, Little AS, Mason KE. Dry Needling of Muscle Motor Points for Chronic Low-Back Pain: A Randomized Clinical Trial With Long-Term Follow-Up. Spine. 1980;5(3):279-91. ¹³ http://ope.ed.gov/accreditation/ ¹⁴ http://www.acaom.org/about/ ¹⁵ http://www.acaom.org/documents/accreditation-manual.pdf ¹⁶ http://www.nccaom.org/applicants/eligibility-requirements ¹⁷ Letter from Allied Professional Services [on file at AAAOM] # **TAB 6:** # COUNCIL OF COLLEGES OF ACUPUNCTURE AND ORIENTAL MEDICINE POSITION PAPER ON DRY NEEDLING "It is the position of the CCAOM that any intervention utilizing dry needling is the practice of acupuncture, regardless of the language utilized in describing the technique." Council of Colleges of Acupuncture and Oriental Medicine # Council of Colleges of Acupuncture and Oriental Medicine # **Position Paper on Dry Needling** It is the position of the Council of Colleges of Acupuncture and Oriental Medicine (CCAOM) that dry needling is an acupuncture technique. ### Rationale A recent trend in the expansion in the scopes of practice of western trained health professionals to include "dry needling" has resulted in redefining acupuncture and re-framing acupuncture techniques in western biomedical language. Advancement and integration of medical technique across professions is a recognized progression. However, the aspirations of one profession should not be used to redefine another established profession. In addition proponents of "dry needling" by non-acupuncture professionals are attempting to expand trigger point dry needling to any systemic treatment using acupuncture needles and whole body treatment that includes dry needling by using western anatomical nomenclature to describe these techniques. It is the position of the CCAOM that these treatment techniques are the *de facto* practice of acupuncture, not just the adoption of a technique of treatment. ## **Terminology** The invasive procedure of dry needling has been used synonymously with the following terms: Trigger Point Dry Needling Manual Trigger Point Therapy, when using dry needling Intramuscular Dry Needling Intramuscular Manual Therapy, when using dry needling Intramuscular Stimulation, when using dry needling #### History The system of medicine derived from China has a centuries-long continuous distinct practice with an extensive literature over 2000 years old. After President Nixon's visit to China in the early 1970s, public interest in and demand for ^{*} Contact Person: Valerie Hobbs, MSOM, LAc (VHobbs@acupuncturecollege.edu). acupuncture resulted in the establishment of first-professional degrees in acupuncture in the United States. Today over 50 accredited first-professional colleges teach a diversity of styles of health care utilizing acupuncture, Chinese herbology, manual techniques such as tuina (Chinese therapeutic massage), nutrition, and exercise/breathing therapy. Individuals who attain this degree undergo a rigorous training program at a minimum standard of three academic years that contains 450 hours in biomedical science (biology, anatomy, physiology, western pathology, and pharmacology), 90 hours in patient counseling and practice management, and 1365 hours in acupuncture. Of the 1365 hours in acupuncture, 660 hours must be clinical hours. Acupuncture is a system of medicine that utilizes needles to achieve therapeutic effect. The language used to describe and understand this effect is not limited and is articulated in both traditional and modern scientific terms. The National Institutes of Health has recognized the efficacy of acupuncture in its consensus statement of 19972 and continued funding of research. It is clear that other professions such as physical therapy and others also recognize the efficacy of acupuncture and its various representations such as dry needling due to the fact that they are attempting to use acupuncture and rename it as a physical therapy technique. # Dry needling is an acupuncture technique As a system of treatment for pain, acupuncture relies on a category of points derived from the Chinese language as "ashi" (阿是) points. "Ashi" point theory describes the same physiological phenomenon identified as "trigger points," a phrase coined by Dr Janet Travell3 and dates to the Tang Dynasty (618-907). While Dr. Travell coined the phrase "trigger point", the physiological phenomenon has been long known to acupuncturists. Dr. Travell herself had contact with acupuncturists and chiropractors interested in acupuncture in the Los Angeles area in the 1980s. Dr. Mark Seem, author of A New American Acupuncture4, discussed the similarity of their techniques in the 1990s.5 Modern contributors from the field of acupuncture in the specialization of dry needling techniques are: Dr. Mark Seem, Ph. D., L. Ac., published the textbook *A New American Acupuncture* covering the topic of dry needling in 1993. His books have been published for over two decades. Matt Callison, L. Ac., is the founder of the Sports Medicine Acupuncture® certification program and the author of *Motor Points Index*. The continuing education certification program is available to licensed acupuncturists through a private seminar company and through postgraduate studies at the New England School of Acupuncture. Whitfield Reaves, L. Ac. is the author of *The Acupuncture Handbook of Sports Injuries and Pain: A Four Step Approach to Treatment.* He also offers a postgraduate continuing education program in Sports Acupuncture only for licensed acupuncturists. From the above sources it is apparent that acupuncture has an established history of using treatment utilizing what are now labeled trigger points. # Documented practice of "dry needling" by acupuncturists The National Commission for the Certification of Acupuncture and Oriental Medicine (NCCAOM), the certifying board for acupuncture, completed a job task analysis in 2003 and again in 2008. The analysis documented the prevalence of actual use of dry needling techniques, i.e. the treatment of trigger points or motor points with acupuncture needles, by practicing acupuncturists. In 2003, 82% of acupuncturists surveyed used needling of trigger points in patients that presented with pain. Of the patients that present for acupuncture treatment, it is estimated that 56% present with trigger point pain. The others present for non-pain conditions such as non-trigger point pain, digestives disorders, infertility and many other conditions. The other 18% of acupuncturists used acupuncture needling techniques in non-trigger point locations. These findings document that acupuncturists are well trained to use and have consistent historical usage of trigger and motor point "dry needling" treatment. Dry needling represents a substantial daily practice among American acupuncturists. # History of "dry needling" in North America Dr. Chan Gunn, M.D., is the founder of dry needling in Canada. He wrote in 1976, "As a first step toward acceptance of acupuncture by the medical profession, it is suggested that a new system of acupuncture locus nomenclature be introduced, relating them to known neural structures." One may reasonably infer from this statement that Dr, Gunn believed that in order for acupuncture to be accepted in Western medicine, the technique would need to be redefined. Using a different name for the same technique does not rise to the level of creating a new technique. Dr. Chan Gunn's dry needling seminars are only four days in length. Jan Dommerholt has published extensively on the technique and teaches dry needling to both western trained health professionals and licensed acupuncturists, but his teaching has been focused on
the profession of Physical Therapy (PT). He argues that dry needling is a new emerging western technique described in western scientific terms. He is also attempting to redefine acupuncture based solely on eastern esoteric concepts. A current author and provider of dry needling courses, Yun-tao Ma, Ph.D., extends dry needling beyond trigger points to include acupuncture points. He describes the points according to the neuroanatomical location and effects and calls them "Acu reflex" points. It is this adaptation and renaming of acupuncture to provide total body treatment that poses the greatest risk to the public, as it circumvents established standards for identical practice, i.e., acupuncture, without the rigorous training of acupuncture and the licensing of such. It is the position of the CCAOM that any intervention utilizing dry needling is the practice of acupuncture, regardless of the language utilized in describing the technique. # State Board of Medicine complaints against acupuncturists for dry needling In 2009, a physical therapist submitted a complaint to the Maryland Board of Acupuncture concerning the use of the term dry needling in chart notes by an acupuncturist. The Maryland Board of Acupuncture correctly dismissed the complaint because the procedure was done by a licensed acupuncturist trained in the use of dry needling, *i.e.*, acupuncture. In filing the complaint, the physical therapist was not asserting that the acupuncturist caused any harm or potential of harm to the patient. Rather, the physical therapist asserted that the acupuncturist used proprietary language that was unique to physical therapy, when in fact the acupuncturist was using language that was common across professions. The Little Hoover Commission, in its 2004 report to the California legislature concluded, "interactions with other health care providers, including collaboration and referrals, as well as with many members of the public, benefit from the use of common, Western-based diagnostic terminology" 7 # **Summary Position of the CCAOM on Dry Needling** It is the position of the Council of Colleges of Acupuncture and Oriental Medicine (CCAOM) that dry needling is an acupuncture technique. It is the position of the CCAOM that any intervention utilizing dry needling is the practice of acupuncture, regardless of the language utilized in describing the technique. Adopted November 2010 Updated May 2011 ¹ The Accreditation Commission for Acupuncture and Oriental Medicine (ACAOM) is recognized by the U.S. Department of Education to accredit colleges of acupuncture and Oriental medicine and authorizes such colleges to confer Master's level first-professional degrees. ² http://consensus.nih.gov/1997/1997Acupuncture107html.htm. ³ Travel, Janet G., and David G. Simons. Myofascial pain dysfunction: the trigger point manual. Lippincott Willimas & Wilkins, 1983, Print. - ⁴ Seem, Mark. A new American acupuncture: acupuncture osteopathy, the myofascial release of the bodymind. Blue Poppy Press, 1993. Print. - ⁵ Private communication of October, 2007 with Whitfield Reaves, L. Ac., who attended study groups with Dr. Travell in the 1980s, and in a letter from Dr. Mark Seem to Jan Dommerholt November 11, 2007. Seem relates his invitation and demonstration of acupuncture "dry needling" techniques to Dr. Travell in New York City in the 1990s. - ⁶ Gunn, CC, Ditchburn FG, King MH, Renwick GJ, Acupuncture loci: a proposal for their classification according to their relationship to known neural structures, Am J Chin Med, 1976 Summer; 4(2): 183-95. - ⁷ Milton Marks "Little Hoover" commission on California State Government Organization and Economy by the UCSF Center for the Health Professions, *Acupuncture in California: Study of Scope of Practice*, May 2004, pg. 13. # **TAB 7:** # NATIONAL CERTIFICATION COMMISSION FOR ACUPUNCTURE AND ORIENTAL MEDICINE RESPONSE TO DRY NEEDLING "We highly recommend that physical therapists meet the *same* standard for education and examination that licensed acupuncturists must meet in order to practice safely and effectively in the state of Illinois." June 13, 2011 Mary J. Rogel, Ph.D., Dipl. Ac. (NCCAOM), L.Ac. Chairperson Illinois Board of Acupuncture James R. Thompson Center 100 W. Randolph St., Suite 9-300 Chicago, IL 60601 Dear Dr. Rogel: It has come to our attention that your office is reviewing whether an acupuncture technique known as "dry needling" falls within the definition of the practice of physical therapy in the state of Illinois. As the only national organization that has its certification programs accredited by the National Commission for Competency Assessment (NCCA), the National Certification Commission for Acupuncture and Oriental Medicine (NCCAOM®) assures entry-level competency of individuals entering the profession of acupuncture and Oriental (AOM) medicine. The NCCAOM; therefore, has serious concerns regarding any regulation that allows physical therapists (PTs) without proper training and assessment to practice any form of acupuncture, including dry needling. Dry needling has been defined as a form of acupuncture by NCCAOM certified and licensed practitioners who use it as part of their medicine. Illinois requires acupuncturists who practice dry needling and other forms of acupuncture to meet recognized standards of competence and safety through a rigorous competency verification process to include completing education from a school accredited by the Accreditation Commission for Acupuncture and Oriental Medicine (ACAOM) and the passing of three separate NCCAOM examinations for the Certification of Acupuncture. The mission of the NCCAOM is to establish, assess, and promote recognized standards of competence and safety in acupuncture and Oriental medicine for the protection and benefit of the public. In order to fulfill this mission, NCCAOM has developed a certification process that provides a unified set of nationally verified, entry-level standards for safe and competent practice. It is with this high level of standards that certified acupuncturists are qualified to practice dry needling. Unlike certified acupuncturists who received thousands of hours of training in many methods of acupuncture, PTs do not have a required curriculum for teaching dry needling to PTs. In addition, PTs do not have to successfully complete any assessments for the safe and competent practice of dry needling. This insufficient education and lack of an assessment of competence is not representative of the training that is necessary for the entry-level competence for any form of acupuncture, including dry needling. In fact, any new rule based on this lack of standards would directly contradict the licensing requirements that already exist in Illinois related to regulating the practice of acupuncture. Existing requirements for licensed acupuncturists include completion of an accredited education program and achieving NCCAOM Certification in Acupuncture, which includes passing examinations in Acupuncture with Point Location, Foundations of Oriental Medicine, and Biomedicine as well as documentation of an assessment-based clean needle technique certificate. We consider the NCCAOM standards of eligibility, as well as successful performance on the examinations, to be the minimum requirements for the safe practice of all forms of acupuncture including dry needling. The level of competence accomplished by those completing the didactic, clinical, and practice hours attained by certified and licensed practitioners cannot be matched by those who would be practicing this form of acupuncture with hardly any training or assessment in this field. The practice of dry needling is more than merely placing needles at various points for different conditions. For this reason, the years of education and training that have been specified must be completed before a full comprehension of acupuncture diagnoses and treatments can be attained, and it is only from such a knowledge base that acupuncture's full efficacy and value can be realized by the public. The NCCAOM is pleased to see that the great state of Illinois recognizes the need for adequate licensing procedures for all health care practitioners. Clearly, acupuncture, dry needling and other complementary and alternative therapies will be part of the health care landscape in years to come, as evidenced by recent studies and recommendations by the National Institutes of Health. It is the sincere hope of the NCCAOM that, in the interest of public welfare, the Illinois Division of Professional Regulation will recognize established standards of professional competence in the practice of acupuncture and Oriental medicine in Illinois for the safety of its consumers. We highly recommend that physical therapists meet the *same* standard for education and examination that licensed acupuncturists must meet in order to practice safely and effectively in the state of Illinois. I hope you will find this information valuable. Please consider the NCCAOM as a resource for current information about the standards of competence and practice within the field of acupuncture and Oriental medicine. Please feel free to contact me by phone 904-674-2501 or by email, kwardcook@thenccaom.org, if I can offer further information on this topic. Sincerely, Kory Ward-Cook, Ph.D., MT(ASCP), CAE Chief Executive Officer cc: **NCCAOM Board of Commissioners** Illinois Association of Acupuncture and Oriental Medicine # **TAB 8:** # ILLINOIS ACUPUNCTURE FEDERATION POSITION PAPER ON DRY NEEDLING IN ILLINOIS "[N]o procedure noted in the Act nor currently practiced by Physical Therapists in Illinois involves the penetration of the dermal barrier. Thus, Trigger Point Dry Needling represents the addition of a technique that is substantially different from any other technique used in the field. This additional technique further carries with it substantial risk of patient injury in the hands of untrained practitioners, including
but not limited to organ puncture and infection." # The Illinois Acupuncture Federation - Asian American Acupuncture Association - Illinois Association of Acupuncture and Oriental Medicine - Korean American Acupuncture Association - Pacific College of Oriental Medicine # Position Statement on Dry Needling in Illinois June 2011 It has come to our attention that recently the Illinois Physical Therapy Licensing and Disciplinary Committee has determined or is considering to determine that Trigger Point Dry Needling (AKA Intramuscular Manual therapy) is within the scope of practice for Physical Therapists in the State of Illinois. It is the position of the Illinois Acupuncture Federation that this determination exceeds the scope of authority for any individual ILDFPR Board, and in fact represents an expansion of scope for a profession, thereby necessitating that this change be enacted via proper legislative procedure. Rationale: Per the Acupuncture Practice Act, Section 10, "Definitions", <u>Acupuncture</u> is clearly defined as: "...The evaluation or treatment of persons affected through a method of stimulation of a certain point or points on or immediately below the surface of the body by the insertion of pre-sterilized, single-use, disposable needles, unless medically contraindicated, with or without the application of heat, electronic stimulation, or manual pressure to prevent or modify the perception of pain, to normalize physiological functions, or for the treatment of certain diseases or dysfunctions of the body..." Per the Acupuncture Practice Act, only Licensed Acupuncturists and individuals licensed under the Medical Practice Act of 1987are permitted to practice Acupuncture in the State of Illinois. Trigger Point Dry Needling uses acupuncture needles, inserted into the body, to cause muscle fasciculation for the purpose of alleviating pain and dysfunction. Therefore, under Illinois law, "Trigger Point Dry Needling" is "Acupuncture". The practice of Acupuncture by Physical Therapists violates the Acupuncture Practice Act. Therefore, the practice of Trigger Point Dry Needling by Physical Therapists violates the Acupuncture Practice Act. Simply renaming and rebranding "Acupuncture" as "Trigger Point Dry Needling" does not make it a unique technique. (Please refer to the AAAOM position statement on this issue for more information.) Furthermore, while the Physical Therapy Act does not specifically exclude invasive procedures, no procedure noted in the Act nor currently practiced by Physical Therapists in Illinois involves the penetration of the dermal barrier. Thus, Trigger Point Dry Needling represents the addition of a technique that is substantially different from any other technique used in the field. This additional technique further carries with it substantial risk of patient injury in the hands of untrained practitioners, including but not limited to organ puncture and infection. The National Chiropractic Council (NCC), a federal risk purchasing group which purchases physical therapy malpractice insurance on a group basis, states in a letter dated November 18, 2009 that this type of Board-related approval of the inclusion of this technique into the scope of practice of Physical Therapists is "not only overreaching but almost irresponsible and dangerous." They conclude, looking at the risk/benefit ratios and the lack of supervision and established standards for training in the use of acupuncture in this manner, that, "the NCC will not provide malpractice insurance for any physical therapist who inserts needles and/or utilizes the technique of dry needling." While the IAF recognizes that professions often have overlap in techniques used, because of Illinois State definitions and determinations that define an entire licensed profession ("Licensed Acupuncturist"), this expansion effectively serves to remove any barriers to the practice of that profession by another professional group, who will have at best minimal if any regulation or monitoring of safety or quality. It renders meaningless the stringent requirements placed on one group to practice acupuncture (including national certification by the National Certification Commission for Acupuncture and Oriental Medicine (NCCAOM), the completion of Clean Needle Technique training, 1500-3000 hours of training in accredited programs of Acupuncture and Oriental Medicine, and on-going maintenance of continuing education), and arbitrarily allows another group to practice should they self-determine that they are qualified. This move to add what is by State definition "Acupuncture" to the scope of practice of Physical Therapists in Illinois opens a door to public harm and misrepresentation, and further serves to confuse the public about safeties they have come to expect and standards for practice they deserve to have in place. It underscores that while one professional group is required to demonstrate excellence and prove on-going competence in this field, another group can effectively do whatever they choose. For the protection of the public safety and for the preservation of the legal integrity of the practice act structure in Illinois, it must be beyond the scope of authority for this change to occur via Board determination alone. As stated in the very introduction to the Acupuncture Practice Act, "It is...declared to be a matter of public interest and concern that the practice of acupuncture as defined in this Act merit and receive the confidence of the public, and that only qualified persons be authorized to practice acupuncture in the State of Illinois." This allowance sabotages any semblance of confidence. The practice of Acupuncture by Physical Therapists, by whatever name is being used for the procedure, should cease and desist. Contact: Illinois Acupuncture Federation, ilacufed@hotmail.com http://www.idfpr.com/Forms/Professions/031511PTAGMEMO.pdf # **TAB 9:** # NEVADA BOARD OF PHYSICAL THERAPY EXAMINERS RULING ON PHYSICAL THERAPY COURSE ON DRY NEEDLING "The Board unanimously denied the course stating that dry needling is not within scope of practice." STATE OF NEVADA STAFF ALLISON TRESCA Executive Director MURIEL MORIN Licensing Assistant BOARD MEMBERS HOGAN PT OCS. FSON PAMELA HOGAN, PT, OCS, FSOM Chairman CHAD A. BIBLE, MSPT, GCS JACK D. CLOSE, MA, PT, FAPTA Secretary Treasurer MICHELLE REUTHER, MA, CCC-SLP Public Member CEFERINO VILLAFUERTE, PT, MBA # **BOARD OF PHYSICAL THERAPY EXAMINERS** 810 S. Durango Drive, Suite 109 Las Vegas, Nevada 89145 October 8, 2008 Global Education of Manual Therapists 361 N. 18th Court Brighton, CO 80601 Dear Ms. Poladsky: The Nevada State Board of Physical Therapy Examiners addressed your request to approve the course entitled "Trigger Point Dry Needling". This letter will memorialize the Board's decision made at their October 2, 2008 meeting. As you know, the Advisory Committee on Continuing Education denied the course and referred it to the Board for final determination. The Board reviewed the materials you provided and discussed your request at length. The Board unanimously denied the course stating that dry needling is not within scope of practice. If you have any questions, please feel free to call the Board office. Sincerely, Allison Tresca **Executive Director** /at # TAB 10 ILLINOIS CHIROPRACTIC SOCIETY LETTER ON DRY NEEDLING February 22, 2012 Brent E. Adams, Secretary Jay Stewart, Director Illinois Department of Financial and Professional Regulation 100 West Randolph Street, 9th Floor Chicago, Illinois 60601 Re: Interpretation of Physical Therapy Act – Dry Needling Dear Secretary Adams and Director Stewart: As physicians licensed under the Medical Practice Act, the members of the Illinois Chiropractic Society (ICS) wish to express their objection to the Department's statement that "dry needling" is within the scope of physical therapy. The ICS believes that the definition of "physical therapy" in the Physical Therapy Act cannot support such a conclusion and respectfully asks that you issue a reversal. We have been advised that IDFPR believes physical therapists may perform "dry needling" because part of the definition of "physical therapy" in the Physical Therapy Act, found at 225 ILCS 90/1(1)(B,) includes: B) Alleviating impairments, functional limitations, or disabilities by designing, implementing, and modifying therapeutic interventions that may include, but are not limited to, the evaluation or treatment of a person through the use of the effective properties of physical measures and heat, cold, light, water, radiant energy, electricity, sound, and air and use of therapeutic massage, therapeutic exercise, mobilization, and rehabilitative procedures, with or without assistive devices, for the purposes of preventing, correcting, or alleviating a physical or mental impairment, functional limitation, or disability. It is difficult to imagine how the use of heat, cold, light, water, radiant energy, electricity, sound, air and use of massage, exercise, mobilization and rehabilitative procedures could be interpreted to include the use of needles inserted into the skin. While the ICS understands that legislation is not designed to list every specific procedure within professional scope, clearly this interpretation goes beyond the plain meaning and intent of this legislation. Moreover, the Act does not contain any other provision that would permit this conclusion. The ICS believes that the Department has effectively expanded physical therapy scope, which is within the province of the legislature. For that reason we respectfully ask that the Department reconsider its statement and issue a public reversal. The ICS appreciates your consideration of this matter and looks forward to a prompt resolution. Sincerely, Marc Abla, CAE Executive Director, Illinois Chiropractic Society # **FSBPT Dry Needling Resource Paper** (Intramuscular Manual Therapy) 4th edition Federation of State Boards of Physical Therapy Contact
Person – Leslie Adrian, PT, MS, MPA, Director of Professional Standards July 2013 Original publication: March 8, 2010 The FSBPT would encourage review of the information in this resource paper in order to determine whether intramuscular manual therapy (dry needling) is within the scope of practice for a physical therapist for the jurisdiction in question. The information presented in this paper will provide some background and evidence on which the state licensing authority may wish to base the decision regarding scope of practice. # **Dry Needling Resource Paper** ## **Preface** The volume of activity in the states from 2010-2013 regarding Dry Needling or Intramuscular Manual Therapy (terms which may be used synonymously) has necessitated annual updates of the Federation of State Boards of Physical Therapy (FSBPT) original resource paper published in March 2010. Many boards have been approached to give an opinion as to the ability for physical therapists in that jurisdiction to legally perform dry needling. As each state is independent to determine its own laws and rules, board opinions and actions have varied widely creating inconsistent requirements for physical therapy practice from state to state. #### Introduction It is not unusual for a state licensing board to be asked for an opinion as to whether or not an evaluative technique, treatment, or procedure is within the scope of practice for that given profession. It is as important to base regulation on evidence, when possible, as it is to base practice on evidence. The FSBPT would encourage review of the information in this resource paper in order to determine whether dry needling is within the scope of the physical therapist for the jurisdiction in question. The information presented in this paper will provide some background and evidence on which the state licensing authority may wish to base the decision regarding scope of practice. The practice act in the state is the final authority on what is included in the scope of practice of a profession. Physical Therapy practice acts are by design non-specific and ambiguous; the details of the law are fleshed out with the applicable regulations. The practice act is rarely written with a laundry list of procedures, tests, or measures that a Physical Therapist is allowed to perform, thus making it very susceptible to different interpretations. The respective state board writes rules and regulations based on that statutory authority to give practical meaning to the law. As many specifics are not found in law, many state boards of PT have been approached for a judgment as to whether or not a certain intervention or procedure is within the scope of PT practice in that jurisdiction. Certainly, new and evolving procedures are rarely, if ever, specifically addressed in the practice act. State boards are often faced with opposition when another professional group claims the activity in question as their own. However, it is very clear that no single profession owns any procedure or intervention. Overlap among professions is expected and necessary for access to high quality care. One activity does not define a profession, but it is the entire scope of activities within the practice that makes any particular profession unique. Simply because a skill or activity is within one profession's skill set does not mean another profession cannot and should not include it in its own scope of practice. ¹ The FSBPT (FSBPT) collaborated with five other healthcare regulatory organizations to publish *Changes in Healthcare Professions Scope of Practice: Legislative Considerations*. These organizations present the argument that if a profession can provide supportive evidence in the four foundational areas: Historical Basis, Education and Training, Evidence, and Regulatory Environment, then the proposed changes are likely to be in the public's best interest. A more developed investigation of the four foundational areas is found below.² ¹ Changes in Healthcare Professions Scope of Practice: Legislative Considerations. Revised 10/2009, page 9. ² Ibid, page 12-13. - 1. Is there a historical basis for adding the activity in question to the scope of practice? - a. Has there been an evolution of the profession towards the addition of the new skill or service? - b. What is the evidence of this evolution? - c. How does the new skill or service fit within or enhance a current area of expertise? - 2. Is there evidence of education and training which supports the addition of the activity in question to the scope of practice? - a. Does current entry-level education prepare practitioners to perform this skill as their experience increases? - b. If the change in scope is an advanced skill that would not be tested on the entry-level licensure examination, how is competence in the new technique assured? - c. What competence measures are available and what is the validity of these measures? - d. Are there training programs within the profession for obtaining the new skill or technique? - e. Are standards and criteria established for these programs? Who develops these standards? How and by whom are these programs evaluated against these standards? - 3. What is the evidence which supports the addition of the activity in question to the scope of practice? - a. Is there evidence within the profession related to the particular procedures and skills involved in the changes in scope? - b. Is there evidence that the procedure or skill is beneficial to public health? - 4. What is the regulatory environment in the jurisdiction? - a. Is the regulatory board authorized to develop rules related to a changed or expanded scope? - b. Is the board able to determine the assessment mechanisms for determining if an individual professional is competent to perform the task? - c. Is the board able to determine the standards that training programs should be based on? - d. Does the board have sufficient authority to discipline any practitioner who performs the task or skill incorrectly or might likely harm a patient? - e. Have standards of practice been developed for the new task or skill? - f. How has the education, training and assessment within the profession expanded to include the knowledge base, skill set and judgments required to perform the tasks and skills? - g. What measures will be in place to assure competence? # **Dry Needling- terms** Dry needling continuing education and use as an intervention has grown dramatically in the last few years, but overall, is still a relatively unique part of physical therapy practice. Dry needling is also known as intramuscular manual therapy, trigger point dry needling, or intramuscular needling. Beginning in 2009, the American Physical Therapy Association had recommended the use of the term "intramuscular manual therapy" to describe the intervention provided by physical therapists, however since late 2011, the organization advocates using dry needling as the term of choice. The term dry needling may be confusing and have different meanings depending upon the audience. In the past, "dry needling" was more of an adjective, referring to the fact that nothing was injected with the needle; the term has evolved into meaning an intervention which has certain physiological effects from the insertion and placement of the needles. However, many groups still debate the proper term and exact definition to describe this intervention. The World Health Organization (WHO) has published a number of reports on acupuncture. Specifically, the report discussing traditional medicine refers to dry needling in acupuncture, but in context, the reference is comparing needling alone with needling in conjunction with complements such as laser, TENS, and electro-acupuncture. The WHO report is not describing dry needling in the same context as intramuscular manual therapy or trigger point dry needling. Many of the World Health Organization's reports regarding acupuncture including "Acupuncture: Review and Analysis of Reports on Controlled Clinical Trials," do not contain the term dry needling at all. 4 5 6 ## **Definitions** - <u>Dry Needling (Intramuscular Manual Therapy)</u> is a technique using the insertion of a solid filament needle, without medication, into or through the skin to treat various impairments including, but not limited to: scarring, myofascial pain, motor recruitment and muscle firing problems. Goals for treatment vary from pain relief, increased extensibility of scar tissue to the improvement of neuromuscular firing patterns. - <u>Physical therapy</u> is defined in the FSBPT **Model Practice Act for Physical Therapy** as "the care and services provided by or under the direction and supervision of a physical therapist who is licensed pursuant to this [act]. The term "physiotherapy" shall be synonymous with "physical therapy" pursuant to this [act]." Physical therapists have a long history of treating myofascial pain and trigger points. Dry needling is an intervention to address these problems. It is not the sole intervention, merely a tool used by PTs. The needle insertion is used to create a twitch response in the muscle to help promote relaxation of the fibers; there is no use of energy flow or meridians. Physical therapists **do not** use dry needling to address things such as fertility, smoking cessation, allergies, depression or other non-neuro-musculoskeletal conditions. Acupuncture definitions vary widely. Acupuncture is defined in the Delaware and Florida statutes as follows: "Acupuncture" refers to a form of health care, based on a theory of energetic physiology that describes and explains the interrelationship of the body organs or functions with an associated acupuncture point or combination of points located on "channels" or "meridians." Acupuncture points shall include the classical points defined in authoritative acupuncture texts and special groupings of acupuncture points elicited using generally accepted diagnostic
techniques of oriental medicine and selected for stimulation in accord with its principles and practices. Acupuncture points are stimulated in order to restore the normal function of the aforementioned organs or sets of functions. Acupuncture shall also include the ancillary techniques of oriental medicine including moxibustion, acupressure or other forms of manual meridian therapy and recommendations that include oriental ³Report Second Consultation Meeting On Traditional And Modern Medicine: Harmonizing The Two Approaches. World Health Organization. April 2004. P. 7. ⁴ Acupuncture: Review And Analysis Of Reports On Controlled Clinical Trials. World Health Organization. ⁵ International Standard Terminologies on Traditional Medicine in the Western Pacific Region. World Health Organization ⁶ Guidelines on Basic Training and Safety in Acupuncture. World Health Organization. 1996. $^{^{7}}$ The Model Practice Act for Physical Therapy: A Tool for Public Protection and Legislative Change. p. 1. dietary therapy, supplements and lifestyle modifications according to the principles of oriental medicine.⁸ "Acupuncture" means a form of primary health care, based on traditional Chinese medical concepts and modern oriental medical techniques, that employs acupuncture diagnosis and treatment, as well as adjunctive therapies and diagnostic techniques, for the promotion, maintenance, and restoration of health and the prevention of disease. Acupuncture shall include, but not be limited to, the insertion of acupuncture needles and the application of moxibustion to specific areas of the human body and the use of electroacupuncture, Qi Gong, oriental massage, herbal therapy, dietary guidelines, and other adjunctive therapies, as defined by board rule. Overall, an important distinction is that acupuncture is an entire discipline and profession where as dry needling is merely one technique which should be available to any professional with the appropriate background and training. # The Question of Acupuncture In December 2010, the Council of Colleges of Acupuncture and Oriental Medicine (CCAOM) authored a position paper on dry needling and distributed it to the state boards of physical therapy and acupuncture throughout the United States. The CCAOM has taken the position to affirm the history of dry needling as an acupuncture technique. The CCAOM asserts that dry needling, beyond the sole needling of trigger points, is the practice of acupuncture regardless of whether it is called dry needling or intramuscular manual therapy. State boards may want to explore this CCAOM paper further in order to familiarize themselves with counter-arguments to including dry needling in the scope of PT practice. Currently, some overlap exists between the physical therapy and acupuncture professions which can be demonstrated both in law and in practice. The Oregon statutory definition of the practice of acupuncture includes many treatment interventions such as therapeutic exercise, manual therapy techniques including massage, electrotherapeutic modalities, physical agents and mechanical modalities that are also found in the FSBPT's **Model Practice Act** and the American Physical Therapy Association's **Guide to Physical Therapist Practice.** ¹⁰ "Acupuncture" includes the treatment method of moxibustion, as well as the use of electrical, thermal, mechanical or magnetic devices, with or without needles, to stimulate acupuncture points and acupuncture meridians and to induce acupuncture anesthesia or analgesia. - (b) The practice of acupuncture also includes the following modalities as authorized by the Oregon Medical Board: - (A) Traditional and modern techniques of diagnosis and evaluation; - (B) Oriental massage, exercise and related therapeutic methods;¹¹ ¹¹ Oregon Revised Statutes. Chapter 677 – Regulation of Medicine, Podiatry and Acupuncture. 677.757 Definitions. 2009. ⁸ Delaware State Code. TITLE 24 Professions and Occupations. CHAPTER 17 MEDICAL PRACTICE ACT. Subchapter X. Acupuncture Practitioners ⁹ Florida State Code. Title XXXII Regulation of Professions and Occupations. Chapter 457 Acupuncture. 457.102 ¹⁰ Guide to Physical Therapist Practice. 2nd ed. Phys Ther. 2001, 81:9-744. "Practice of physical therapy" means: - 1. Examining, evaluating and testing individuals with mechanical, physiological and developmental impairments, functional limitations, and disabilities or other health and movement-related conditions in order to determine a diagnosis, prognosis and plan of treatment intervention, and to assess the ongoing effects of intervention. - 2. Alleviating impairments, functional limitations and disabilities by designing, implementing and modifying treatment interventions that may include, but are not limited to: therapeutic exercise, functional training in self-care and in home, community or work integration or reintegration, manual therapy including soft tissue and joint mobilization/manipulation, therapeutic massage, prescription, application and, as appropriate, fabrication of assistive, adaptive, orthotic, prosthetic, protective and supportive devices and equipment, airway clearance techniques, integumentary protection and repair techniques, debridement and wound care, physical agents or modalities, mechanical and electrotherapeutic modalities, and patient-related instruction. 12 Acupressure is a complementary medicine technique derived from acupuncture. In acupressure, physical pressure is applied to acupuncture points by the practitioner's hand, elbow, or with various devices. Clinically, physical therapists often utilize sustained, direct pressure for the relief of trigger points and pain. The accepted premise must be that overlap occurs among professions. The question for the state board should only be whether or not dry needling is within the scope of practice of physical therapy, not determining whether it is part of acupuncture. # PTs using dry needling: - do not and cannot claim to practice acupuncture, - do not use acupuncture traditional Chinese medicine theories, meridian acupoints and terminology, - do not use acupuncture diagnosis like tongue and pulse As demonstrated in the definition of the practice of acupuncture from the Oregon statute, needle techniques are only a piece of the acupuncturist's full scope of practice. It is not the specific individual procedures, but the totality of a scope which defines a profession. Acupuncturists and physical therapists continue to have unique scopes of practice even with the overlap of some of the treatment techniques. It is completely reasonable for the acupuncture profession to want to protect the title and term acupuncturist or acupuncture as much as physical therapy profession protects physical therapist and physical therapy. Qualified, competent physical therapists that perform dry needling should not hold themselves out as providing acupuncture services. Qualified, competent acupuncturists instructing a client in traditional, oriental exercise should not hold themselves out as a physical therapist. Protection of titles and terms are important from a public protection stand point in that people need to be clear as to the qualifications of their practitioner of choice as well as his/her profession. ¹² The Model Practice Act for Physical Therapy. A Tool for Public Protection and Legislative Change. 4th edition. FSBPT. 2006. # **Professional Association Support** American Academy of Orthopedic Manual Physical Therapists: October 2009 position statement supporting intramuscular/dry needling as being within the scope of PT practice #### · Position: It is the Position of the AAOMPT that dry needling is within the scope of physical therapist practice. #### • Support Statement: Dry needling is a neurophysiological evidence-based treatment technique that requires effective manual assessment of the neuromuscular system. Physical therapists are well trained to utilize dry needling in conjunction with manual physical therapy interventions. Research supports that dry needling improves pain control, reduces muscle tension, normalizes biochemical and electrical dysfunction of motor endplates, and facilitates an accelerated return to active rehabilitation 13 American Physical Therapy Association: In January 2012, APTA published an educational resource paper titled Physical Therapists & the Performance of Dry Needling. According to the paper, the document was meant to provide background information for state chapters, regulatory entities, and providers who are dealing with the issue of dry needling. In February 2013, APTA published a second paper regarding dry needling titled Description of Dry Needling in Clinical Practice: an Educational Resource Paper. Currently, there are no HOD or BOD policies on dry needling, however this is not unusual; there are no HOD or BOD policies at APTA on the ability of a physical therapist to perform any specific intervention. At this time, dry needling the decision has been made that sufficient evidence exists to include dry needling in the next edition of the Guide to Physical Therapist Practice. # Legislative and Regulatory Decisions FSBPT: Although the FSBPT Model Practice Act does not specifically mention dry needling, there is nothing to specifically exclude the technique. The following section from the Model Practice Act would be relevant in the discussion regarding dry needling: > Other procedures that might be addressed in rules are whether physical therapists can use certain machines and perform procedures such as electroneuromyography, needle EMG, dry needling, etc. that are not specifically addressed in the statutory language. 14 #### State Legislation: As of May 2012, Georgia is the first and only state to introduce and pass a bill that adds dry needling to the practice act of physical therapists. The Georgia State Board of Physical Therapy had ruled previous to the statute change that dry needling was in the scope of physical therapy practice.
However, language in the acupuncture practice act was inserted that specifically states dry needling is a technique of the practice of acupuncture. As the practice of acupuncture is regulated in Georgia by the Georgia Medical Composite Board, and the Physical Therapy Board found that dry needling is appropriate in physical therapy, the Board of Physical Therapy and Medical Board met to discuss dry needling. The boards seemed to have found common ground as the Georgia Physical Therapy ¹³ http://aaompt.org/members/statements.cfm ¹⁴ Model Practice Act for Physical Therapy, p. 59. Association and the Physical Therapy Board introduced the bill and the Medical Board did not oppose. On April 19, 2011, the Georgia bill passed and was sent to the governor for signature. The governor signed the legislation into law; no other state physical therapy practice acts specifically mention dry needling or intramuscular manual therapy. There is one state that specifically cannot allow dry needling based on its statute. Hawaii's practice act specifically prohibits physical therapists from puncturing the skin for any purpose. The Florida physical therapy practice act contains language (see bold below) which is confusing and ambiguous on the topic of dry needling. The law specifically excludes penetrating the skin in the performance of acupuncture, however since dry needling may be one tool utilized by acupuncturists, the law could be interpreted to mean PTs cannot perform dry needling. The Florida Physical Therapy Board has not yet taken up the issue of whether or not dry needling is allowed by PTs under the statute. "Practice of physical therapy" means the performance of physical therapy assessments and the treatment of any disability, injury, disease, or other health condition of human beings, or the prevention of such disability, injury, disease, or other condition of health, and rehabilitation as related thereto by the use of the physical, chemical, and other properties of air; electricity; exercise; massage; the performance of acupuncture only upon compliance with the criteria set forth by the Board of Medicine, when no penetration of the skin occurs; 15 # **Current State Rulings** Based on 53 jurisdictions (DC, Puerto Rico and the Virgin Islands). See Appendix A for state and specific language. | Specifically Allowed | 26 | |----------------------|----| | Not Prohibited | 2 | | Unresolved | 5 | | No position | 11 | | Prohibited | 9 | ¹⁵ Florida Statute. Chapter 468. Physical Therapy Practice. # DRY NEEDLING IN THE USA (AS OF 7/1/2013) DRY NEEDLING IN THE USA (Map as of 7/11/2013) - 👛 Specifically Allowed - Not Prohibited - Caution - Prohibited Washington DC • U.S.A. District of Columbia- specifically allowed In 1989, Maryland became the first jurisdiction to allow dry needling. However, after 20+ years of physical therapists performing dry needling in Maryland, in August 2010 the state acupuncture board requested an Attorney General opinion on two subjects: 1. whether or not dry needling falls within the definition of the practice of physical therapy and 2. the appropriateness of the Board of Physical Therapy Examiners to include it in the scope of practice of PTs without legislation. This opinion was requested in the absence of any specific complaint of harm being filed against any PTs with the licensing board. The Maryland AG reframed the critical question to being "whether dry needling falls within the scope of practice of physical therapy, regardless of whether it would also fall within the scope of practice of acupuncture." The Attorney General's opinion was that dry needling could fall within the scope of physical therapy as use of a mechanical device, however, the "Maryland Physical Therapy Board's informal statement that dry needling is consistent with the practice of physical therapy does not carry the force of law, as it is not a regulation adopted pursuant to the State Administrative Procedure Act." In January 2011, the board of physical therapy began the rule making process for dry needling specifics in the state of Maryland. As of July 2013, the rules on the second round of drafting and have been sent to the Secretary of Health for approval and continue with the promulgation process. Oregon's position continues to be under scrutiny however, and may better be described as cautiously neutral at this time. Although ruling in July 2009 that dry needling is likely within the scope of PT practice with the appropriate training, difficulties and unsuccessful attempts at communication with the Oregon Medical Board and Acupuncture Committee have led to the following position since November 2009: Upon further discussions the Physical Therapist Licensing Board believes that the dry needling of trigger points is likely within the physical therapist scope of practice (excluding PTAs). The board acknowledges that the dry needling of trigger points is an advanced intervention requiring post physical therapy graduate training and education. Further, the board recommends that the acupuncture committee, physical therapist and medical boards work in partnership with their professional associations to define a minimum competency by which a physical therapist can safely practice the intervention of dry needling of trigger points. In the interest of public safety, until training and education can be determined, the board strongly advises its licensees to not perform dry needling of trigger points. ¹⁸ The Oregon Physical Therapy Board continues to reach out to the Medical Board and Acupuncture Committee to help in the development of the list of competencies required for PTs to perform dry needling, but have received no positive response from either entity. Oregon is colored yellow in the following map as there is some question surrounding their status. Additionally, Arizona, Indiana, Texas, and Vermont are all "yellow states" as they have been identified in other resources as allowing PTs to do dry needling, however they are unable to be substantiated by this author (VT). The administrator of the Texas Executive Council of Physical Therapy & Occupational Therapy Examiners contacted FSBPT after the release of the 1st edition of this paper to clarify that Texas does not have an official position and is legally not allowed to offer advisory opinions; however, the board has made no determination that dry needling is outside the scope of practice for PTs. The Commonwealth of Massachusetts is also embroiled in heated discussions over dry needling by physical therapists. The Board of Registration in Medicine, who is over the acupuncturists disagree with the initial ruling by the Board of Allied Health (includes PT) that dry needling is within the scope of practice of PTs. After much public outcry from the acupuncture community, the decision was suspended by upper levels of the executive branch until more discussions could take place between the interested parties and other stakeholders. At this time, the decision stands at an impasse as both groups maintain their positions on the issue. ¹⁶ Attorney General Opinion. State of Maryland, Office of the Attorney General. August 17, 2010. ¹⁷ Ibid. ¹⁸ http://www.oregon.gov/PTBrd/docs/Current.Topics/Board.Statement.Relevant.to.Dry.Needling.pdf Dry needling is also accepted as being within the scope of physical therapy practice in many countries, including Australia, Belgium, Canada, Chile, Denmark, Ireland, the Netherlands, New Zealand, Norway, South Africa, Spain, and the United Kingdom, among others. # Recommended training requirements for PTs to use dry needling States that allow dry needling are only allowing it to be performed by licensed physical therapists and not the support personnel. There are currently no consistent profession-wide standards/competencies defined for the performance of dry needling. Each state has defined what the requirements will be in that state. See Appendix B for state-by-state guidelines. # Historical Basis and Education (as of July 2013) Although for a different purpose, physical therapists have a historical basis for needle insertion with the practice of EMG and NCV testing. At this time, laws in 46 states would allow PTs to perform needle electromyography and nerve conduction velocity testing. ¹⁹ Although the language and requirements vary, California, Florida, Kentucky, Missouri, New Hampshire, Oklahoma, Pennsylvania, Washington, and West Virginia have specific protection in statute for physical therapists to perform EMGs. North Carolina and Texas utilize administrative rule to authorize PTs to perform EMGs. An opinion from the Kentucky board specifically addresses EMG by fine wire insertion and affirms that these tests are within the scope of a physical therapist. ²⁰ South Carolina also has a statement regarding performance of needle EMG. ²¹ The law in Oklahoma specifically defines the practice of physical therapy to include invasive and noninvasive techniques. "Physical therapy" means the use of selected knowledge and skills in planning, organizing and directing programs for the care of individuals whose ability to function is impaired or threatened by disease or injury, encompassing preventive measures, screening, tests in aid of diagnosis by a licensed doctor of medicine, osteopathy, chiropractic, dentistry or podiatry, or a physician assistant, and evaluation and invasive or noninvasive procedures with emphasis on the skeletal system, neuromuscular and cardiopulmonary function, as it relates to physical therapy. 22 At this time, dry needling is not being taught in most entry-level physical therapy programs with the exception of Georgia State University, Mercer University, University of St. Augustine for Health Sciences, and the Army physical therapy program at Baylor. Other universities including the Ola Grimsby Institute are considering adding dry needling to the curriculum of both the advanced and entry level educational programs. Dry needling is also
included in the Mercer University physical therapy residency program. Internationally, dry needling is being taught at many universities. In most educational programs for physical therapists, the needling technique is learned in conjunction with evaluation of the myofascial trigger points and used as a part of the patient's overall treatment plan. $^{^{19}}$ American Physical Therapy Association. State Affairs memorandum on review of EMG in the States. $^{^{20}~\}text{http://www.pt.ky.gov/NR/rdonlyres/4D460291-23A1-43E3-AFF3-DEE7506DF149/0/Electromyography.pdf}$ ²¹ http://www.llr.state.sc.us/POL/PhysicalTherapy/index.asp?file=PT%20Positions/electro.htm The Commission on Accreditation in Physical Therapy Education (CAPTE) criteria requires the physical therapist professional curriculum to include content and learning experiences in the behavioral, biological and physical, and clinical sciences necessary for initial practice of the profession. The entry-level curriculum must demonstrate inclusion of many topics which should provide a strong foundation to the understanding and performance of intramuscular manual therapy such as anatomy/cellular biology, physiology, neuroscience, pathology, pharmacology; study of systems including cardiovascular, pulmonary, integumentary, musculoskeletal, and neuromuscular; communication, ethics and values, teaching and learning, clinical reasoning, and evidence-based practice. Dry needling education purposefully does not include the basic tenets of acupuncture training such as Chinese medicine philosophy, meridians, qi, or diagnosis via tongue inspection, as the technique and its rational have no basis in oriental medicine. Dry needling is based primarily on the work of Dr. Janet Travell, a pioneer in trigger point research and treatment. According to the World Health Organization's **Guidelines on Basic Training and Safety in Acupuncture**, the basic study of acupuncture should include: ²⁴ - Philosophy of traditional Chinese medicine, including but not limited to concepts of yin-yang and the five phases. - Functions of qi, blood, mind, essence and body fluids, as well as their relationship to one another. - Physiological and pathological manifestations of zang-fu (visceral organs) and their relationship to one another. - Meridians and collaterals, their distribution and functions. - · Causes and mechanisms of illness. Overwhelmingly, physical therapists are getting instruction in dry needling through continuing education. The following is a partial list of common continuing education courses offered on the topic: | Course Title | Education | Website | Description | |-------------------------|---|---|--| | | Sponsor | | | | Trigger Point | Therapy | | This three day course introduces Trigger Point Dry Needling | | Dry Needling
Level 1 | dling Concepts http://www.therapyconceptsinc.com/events.php#2 | as an intervention for treating a variety of diagnoses. In the Level I course participants are introduced to the theory and physiology of myofascial trigger points, and the history of dry needling. Anatomy of each muscle will be reviewed, including the trigger points and their corresponding referral patterns. The muscle groups included in the level I course are the | | | | | | cervical and lumbar spine, hip, lower extremity, shoulder and forearm. This course be limited to 20 participants and attendees will need to provide a current CV with continuing education courses listed, and a copy of their license, in order to be considered for participation in this course. All participants must have a minimum of 2 years of experience. | | Trigger Point | Therapy | http://www.therap | This three day course is a continuation of the Level 1 course | ²³ Commission on Accreditation in Physical Therapy Education. Accreditation Handbook. Effective January 1, 2006; revised 5/07, 10/07, 4/09 p. B28-B29. ²⁴ **Guidelines on Basic Training and Safety in Acupuncture.** World Health Organization. 1996. Pages 7-8. | ' | conceptsinc.com/
vents.php#2 | and consists of a combination of lecture, testing, demonstration and a large amount of hands-on laboratory | |-------------------------------|---------------------------------|--| | Level 2 <u>ev</u> | vents.php#2 | demonstration and a large amount of hands-on laboratory | | | 1 | | | | | sessions. This course will address the anterior neck, head and | | | | face, thoracic spine and rib cage, hand, foot and other more | | | | challenging musculature. Get the full course description by | | | | clicking on the link below. NOTE: the Friday portion of the | | | | course will be held from 12 noon until 8 pm, the Saturday | | | | and Sunday portion will be from 8 am to 5 pm. All three days | | | | will have meal breaks that are on your own. | | Systemic <u>ht</u> | ttp://www.dryne | 100 hour home study and 3-day intensive and practical | | Integrative <u>ed</u> | dlingcourse.com/ | seminar | | Dry Needling dr | ry needling cour | | | Course Pain <u>se</u> | e.htm | | | Management, | | | | Sports and | | | | Trauma | | | | Rehabilitation | | | | Trigger Point GEMt – ht | ttp://www.gemti | An introductory course for evaluation and treatment of | | Dry Needling Global <u>nf</u> | fo.com/physical- | neuromyofascial pain and dysfunction present in the acute | | Level I Education the | nerapy/Trigger- | and chronic population. Instruction will include evaluation | | Training for Manual Po | oint-Dry- | and application of dry needling of neuromyofascial trigger | | therapists <u>Ne</u> | eedling-Level-I- | points for musculature which is considered appropriate at | | <u>Tr</u> : | raining/page17.ht | the introductory level of training. This three day course (27.5 | | <u> ml</u> | <u>1</u> | contact hours) consists of a combination of lecture, testing, | | | | demonstration and a large amount of hands-on laboratory | | 3.7.9 | | sessions. Trigger point dry needling (TDN), will be presented | | | | as a tool to evaluate and treat the neuromuscular system. | | | | Both the Gunn and Travell & Simons' techniques will be | | | | discussed and demonstrated. Supporting research will be | | | | presented and discussed. Treatment safety will be evaluated | | | | throughout the course. | | Dry Needling Global <u>ht</u> | ttp://www.gemti | An advanced course which builds upon the techniques | | Level 2 Education <u>nf</u> | fo.com/physical- | learned in the Level I course. Participants are required to take | | Training for Manual <u>th</u> | nerapy/Trigger- | the introductory Level I course and fulfill specific | | therapists <u>Po</u> | oint-Dry- | requirements prior to becoming eligible for this course. | | <u>N</u> e | eedling-Level-I- | Topics to be covered include advanced musculature and | | <u>Tr</u> | raining/page17.ht | extensive techniques, application of techniques for specific | | <u>ml</u> | <u>1</u> . | diagnoses, and further review of supporting research. | | Dry Needling Myopain w | ww.myopainsemi | Multiple level seminars on dry needling. 104 hours of | | Seminars na | ars.com | training, followed by theoretical and practical examinations | # **Dry Needling Evidence-based Practice** There are numerous scientific studies to support the use of dry needling for a variety of conditions. ²⁵ Supporting textbooks include: - Dommerholt J, Huijbregts PA, Myofascial trigger points: pathophysiology and evidence-informed diagnosis and management Boston: Jones & Bartlett 2011 - The Gunn approach to the treatment of chronic pain. Gunn, C.C., Second ed. 1997, New York: Churchill Livingstone. - Travell and Simons' myofascial pain and dysfunction; the trigger point manual. Simons, D.G., J.G. Travell, and L.S. Simons, 2 ed. Vol. 1. 1999, Baltimore: Williams & Wilkins. A literature search regarding intramuscular manual therapy or dry needling yields extensive results. Numerous research studies have been performed and published in a variety of sources. In addition to the references contained in this paper, the following is just a small sample: - Dommerholt, J., O. Mayoral, and C. Gröbli, *Trigger point dry needling*. J Manual Manipulative Ther, 2006. 14(4): p. E70-E87. - Lewit, K., The needle effect in the relief of myofascial pain. Pain, 1979. 6: p. 83-90. - Intramuscular Stimulation (IMS) The Technique By: C. Chan Gunn, MD (http://www.istop.org/papers/imspaper.pdf) - Dommerholt, J., *Dry needling in orthopedic physical therapy practice.* Orthop Phys Ther Practice, 2004. **16**(3): p. 15-20. - Baldry, P.E., Acupuncture, Trigger Points and Musculoskeletal Pain. 2005, Edinburgh: Churchill Livingstone. - Dommerholt, J. and R. Gerwin, D., Neurophysiological effects of trigger point needling therapies, in Diagnosis and management of tension type and cervicogenic headache, C. Fernández de las Peñas, L. Arendt-Nielsen, and R.D. Gerwin, Editors. 2010, Jones & Bartlett: Boston. p. 247-259. - Simons, D.G. and J. Dommerholt, *Myofascial pain syndrome trigger points*. J Musculoskeletal Pain, 2007. **15**(1): p. 63-79. - Furlan A, Tulder M, Cherkin D, Tsukayama H, Lao L, Koes B, Berman B, Acupuncture and Dry-Needling for Low
Back Pain: An Updated Systematic Review Within the Framework of the Cochrane Collaboration. Spine 30(8): p. 944-963, 2005. Dommerholt, J., O. Mayoral, and C. Gröbli, *Trigger point dry needling.* J Manual Manipulative Ther, 2006. **14**(4): p. E70-E87. - White A, Foster NE, Cummings M, Barlas P, Acupuncture treatment for chronic knee pain: a systematic review. Rheumatology (Oxford) 46(3): p. 384-90, 2007. - Chu, J., et al., Electrical twitch obtaining intramuscular stimulation (ETOIMS) for myofascial pain syndrome in a football player. Br J Sports Med, 2004. 38(5): p. E25. Typically the literature refers to dry needling or acupuncture, and in some cases specifically looks at the effectiveness of acupuncture and dry needling, suggesting indeed that a difference exists. 26 Overall, the literature suggests and supports dry needling/intramuscular manual therapy as a safe, effective, viable treatment option for patients. Dry needling has been practiced by physical therapists for over 20 years with minimal numbers of adverse effects reported. The most common side effects include post-needling soreness and minor hematomas. The FSBPT's Examination, Licensure and Disciplinary Database (ELDD) has no entries in any jurisdiction of discipline for harm caused by dry needling performed by physical therapists. Many American providers of dry needling, with multiple course providers in Europe, have established a physical therapy-only, voluntary, web-based registry in Switzerland for reporting adverse effects. This registry currently includes two reports of pneumothoraces, a severe autonomic response of one patient, but no other "severe" side effects. 27 The administrators of this registry admit that it is underutilized. Additionally, the literature does not report serious injury or harm from intramuscular needling performed by a physical therapist. #### Conclusion Returning to the four tenets from Changes in Healthcare Professions Scope of Practice: Legislative Considerations on which to base scope of practice decisions and summarizing the information above, it appears that there is a historical basis, available education and training as well as an educational foundation in the CAPTE criteria, and supportive scientific evidence for including dry needling in the scope of practice of physical therapists. The education, training and assessment within the profession of physical therapy include the knowledge base and skill set required to perform the tasks and skills with sound judgment. It is also clear; however, that dry needling is not an entry-level skill and should require additional training. ²⁸ ²⁹ ²⁶ Furlan A, Tulder M, Cherkin D, Tsukayama H, Lao L, Koes B, Berman B, Acupuncture and Dry-Needling for Low Back Pain: An Updated Systematic Review Within the Framework of the Cochrane Collaboration. Spine 30(8): p. 944-963, 2005. Dummerholt, J., Unpublished data. January 2010. ACTIVITIES PERFORMED BY ENTRY-LEVEL PHYSICAL THERAPISTS IDENTIFIED DURING THE 2006 ANALYSIS OF PRACTICE. FSBPT. 2006-2007. ²⁹ Knapp, D. Russell, L. Byrum, C. and Waters, S. Entry-Level Practice Analysis Update for Physical Therapist Licensure Examinations Offered by the FSBPT. Human Resources Research Organization. February 14, 2007. When considering the scope of practice decision, the regulatory environment in each jurisdiction will vary dramatically. However, recognizing that intramuscular manual therapy is not an entry-level skill, the jurisdictional boards that are authorized to develop rules related to determining if an intervention is within scope of practice must determine the mechanisms for determining that a physical therapist is competent to perform the task. To ensure public protection the board should also have sufficient authority to discipline any practitioner who performs the task or skill without proper training, incorrectly, or in a manner that might likely harm a patient. # Appendix A: States and Specific Dry Needling | | Y: Allows
N: Does not | | |-------|--------------------------|---| | State | allow | Other Information | | AK | Y | April 24, 2012 letter to Alex Kay, PT regarding performance of dry needling.
Paraphrase: The board will not address specific treatment approaches by licensure; however, expect the professionalism of the clinician to determine if they are qualified to provide the type of treatment in question or whether referral is more appropriate. The PT will be held accountable for demonstrating this competence if there is ever a complaint. | | AL | Y | Board minutes October 23, 2007: Acupuncture & Dry Needling does fall within the scope of practice for physical therapy. | | AZ | - | Claimed by some resources to have approved dry needling for PTs, discussion with the board reports no official position is taken as the board is unable to provide advisory opinions. | | CA | N | | | СО | Y | In rules | | DC | Υ | In rules | | FL | N | Florida physical therapy practice act contains language which specifically excludes penetrating the skin in the performance of acupuncture: "Practice of physical therapy" means the performance of physical therapy assessments and the treatment of any disability, injury, disease, or other health condition of human beings, or the prevention of such disability, injury, disease, or other condition of health, and rehabilitation as related thereto by the use of the physical, chemical, and other properties of air; electricity; exercise; massage; the performance of acupuncture only upon compliance with the criteria set forth by the Board of Medicine, when no penetration of the skin occurs; 30 The board has not yet taken up the issue of whether or not dry needling is acupuncture. For now, this statute prohibits dry needling in Florida. | | GA | Υ | 2011 Dry needling added to GA PT practice act; only state to have in statute | $^{^{\}rm 30}$ Florida Statute. Chapter 468. Physical Therapy Practice. | State | Y: Allows
N: Does not
allow | Other Information | |-------|-----------------------------------|--| | HI | N | Physical therapists, by statute, are not allowed to puncture the skin of a patient for any purpose | | IA | Υ | From 9/2010 Board of PT meeting minutes: In answer to a licensee's question regarding whether PTs may perform dry needling. Board determines that it does not appear to be prohibited. | | ID | N | | | IL | Y | Aug 2010 verbal opinion from the II Dept. of professional regulation legal counsel that dry needling was not prohibited by the IL physical therapy practice act | | IN | - | Claimed by some resources to have approved dry needling for PTs, minutes from Board meeting August 2012 state that "Indiana does not take a position on needlingThe current statute is open and does not specifically state whether or not it is appropriate." Not prohibited, but not endorsed either. | | KS | N | Kansas Board of Healing Arts Board Minutes | | KY | Υ | C. Dry Needling: Mr. Anshutz and Mr. Riley (disciplinary attorneys of the Board of Healing Arts) stated that they believe Dry Needling is another name for acupuncture and the board only regulates acupuncture in the ND practice act. Several acupuncturists came before the board at the August 8, 2010, meeting and it is expected they will go the legislature to become regulated. Dry needling does not fit any of the modalities that are included in the PT practice act and could only be included as an experimental treatment if done through one of the teaching universities and based on research March 18, 2010 Opinion and Declaratory ruling regarding state law governing dry needling therapy by | | | | the Kentucky Board of Physical Therapy. The board is of the opinion dry needling is within the scope of the practice of "physical therapy" as defined in Kentucky law by the General Assembly at KRS 327.010(1). Dry needling is a treatment used to improve neuromuscular function. As such it falls within the definition of physical therapy as
defined under KRS 327:010 (1) "Physical therapy" means the use of selected knowledge and skills …invasive or noninvasive procedures with emphasis on the skeletal system, neuromuscular, and cardiopulmonary function, as it relates to physical therapy. There is nothing in KRS Chapter 327 to prohibit a licensed physical therapist from performing dry needling so long as the physical therapist is competent in performing this intervention. While dry needling is within the scope of practice of physical therapy, a physical therapist must practice only those procedures that the physical therapist is competent to perform. The board can discipline a physical therapist for "engaging or permitting the performance of substandard patient care by himself or by persons working under their supervision due to a deliberate or negligent act or failure to act, regardless of whether | | | Y: Allows | | | | | | |-------|-------------|---|--|--|--|--| | | N: Does not | | | | | | | State | allow | Other Information | | | | | | | | actual injury to the patient is established." KRS 327.070(2). | | | | | | LA | Υ | Within the Scope of Practice of PT; board regulations | | | | | | MD | Y | In January 2011, the board of physical therapy began the rule making process for dry | | | | | | | | needling specifics in the state of Maryland. Regulations are still in proposed stage. | | | | | | | 1 | Aug 27, 2010 MD Attorney General's opinion was that dry needling could fall within the | | | | | | | | scope of physical therapy as use of a mechanical device, however, the "Maryland | | | | | | | | Physical Therapy Board's informal statement that dry needling is consistent with the | | | | | | | | practice of physical therapy does not carry the force of law, as it is not a regulation | | | | | | | | adopted pursuant to the State Administrative Procedure Act." | | | | | | | | Currently rules to regulate dry needling are going through promulgation. | | | | | | MS | Υ | Board Minutes 2/2012: The Mississippi State Board of Physical Therapy considers that | | | | | | | | intramuscular manual therapy techniques are within the physical therapist scope of | | | | | | | | practice and is in the process of developing more specific competence requirements. | | | | | | | | The Attorney General has affirmed that the MS Board of PT was acting within its power | | | | | | | | to determine that dry needling was within scope of practice of PT. | | | | | | MT | Υ | The Montana Board of Physical Therapy has determined that trigger point dry needling | | | | | | | | is within the scope of practice for physical therapists. The board has formed a | | | | | | | | committee to begin the process of setting rules for trigger point dry needling which met | | | | | | | | for the first time June 30, 2011 and their work continues presently. | | | | | | NH | Υ | PT Board MINUTES of October 19, 2011: | | | | | | | | PTs can do dry needling if they have been trained to do so. | | | | | | NJ | Υ | Sept 2009, Board of PT determined dry needling is within the scope of practice of PTs. | | | | | | | | Currently being looked at by the Division of Consumer Affairs which may alter the | | | | | | | | opinion. No written documentation | | | | | | NM | Y | March 2000, In a letter dated March 21, 2000, the PT board determined that the PT Act | | | | | | | | does not prohibit dry needling and that Section 61-12D-3, Paragraph I, Number 2 | | | | | | | 9 | describing the practice of physical therapy supports that decision. | | | | | | NC | Υ | In 2010, NC PT Board voted to reverse previous policy which did not allow dry needling | | | | | | | | by PTs. Dec 9, 2010 Board Position Statement. | | | | | | | | Position: Based on currently available resource information, it is the position of the | | | | | | | | North Carolina Board of Physical Therapy Examiners that intramuscular manual therapy | | | | | | | | is within the scope of practice of physical therapists. | | | | | | ND | Υ | Board meeting May 13, 2013: The board voted to state that "Dry Needling" is | | | | | | | | within the scope of practice for PT in North Dakota. | | | | | | NE | Υ | Within the Scope of Practice of PT | | | | | | | | June 2011 board meeting minutes | | | | | | NV | Υ | Dry needling is within the SOP of PTs as ruled by NV Board of PT on March 20, 2012. | | | | | | | | As of April 19, 2012, the PT board legal counsel is writing up the new board Policy on | | | | | | | | dry needling and once signed by Chairman, Kathy Sidener, dry needling will be | | | | | | | , | permissible by PTs in NV. | | | | | | | Y: Allows | | | | | | | |-------|-------------|---|--|--|--|--|--| | | N: Does not | | | | | | | | State | allow | Other Information | | | | | | | NY | N | Early 1990s (1992?) and affirmed in 2007 NY State Board issued an opinion at the time | | | | | | | | | that it was not an entry level skill and therefore could not be done. | | | | | | | ОН | Y | In a letter dated January 5, 2007, the OH OT, PT, and ATC Board affirms the position of the PT Section of the board that nothing in the OH PT practice act prohibits a PT from performing dry needling. The letter goes on to read that the PT must demonstrate competency in the modality. | | | | | | | OR | Y | November 2009: Upon further discussions the Physical Therapist Licensing Board believes that the dry needling of trigger points is likely within the physical therapist scope of practice (excluding PTAs). The board acknowledges that the dry needling of trigger points is an advanced intervention requiring post physical therapy graduate training and education. Further, the board recommends that the acupuncture committee, physical therapist and medical boards work in partnership with their professional associations to define a minimum competency by which a physical therapist can safely practice the intervention of dry needling of trigger points. In the interest of public safety, until training and education can be determined, the board strongly advises its licensees to not perform dry needling of trigger points. | | | | | | | PA | N | PA PT board was advised by legal counsel that dry needling is not within the scope of practice of a PT | | | | | | | RI | Y | Feb 14, 2012 PT board minutes: Board members revisited the matter of dry needling for intramuscular therapy. A board member questioned if it pertained to other professions, including Acupuncturist. The board administrator related guidance from Atty. Tom Corrigan stating the use of a needle by one profession does not preclude a different profession from having a different use for a needle. Board members comment dry needling is within their scope of practice provided the licensed professional is comfortable trained and has appropriate background knowledge. For licensed physical therapists that are not qualified there are educational seminars they may sign up for and gain the required background and training. | | | | | | | SC | Y | In an email written in October 2004 in response to a licensee's question regarding scope of practice and dry needling, the Chairperson affirmed that dry needling appears to fall within the SOP of a licensed PT in SC if they are fully trained in its use and comply with all legal and ethical requirements for professional practice in physical therapy. | | | | | | | SD | N | The South Dakota Board of Medical and Osteopathic Examiners considers procedures involving the breaking or altering of human tissue for diagnostic, palliative or therapeutic medical purposes to be the practice of medicine. The board determines that dry needling is significantly different from "electromyography (EMG)", which the board previously opined was an activity within the scope of practice for a physical therapist. Decision: The South Dakota Board of Medical and Osteopathic Examiners determined that the procedure known as "dry needling" does not fall within the physical therapist scope of practice as defined in SDCL ch. 36-10. | | | | | | | | Y: Allows | | | | | | |--------|-------------|--|--|--|--|--| | | N: Does not | | | | | | | State | allow | r Information | | | | | | | | This opinion issued by the Board of Medical and Osteopathic Examiners is advisory in | | | | | | | | nature. It does not constitute an administrative rule or regulation and is intended solely | | | | | | | | to serve as a guideline for persons registered, licensed, or otherwise regulated by the | | | | | | | | Board of Medical and Osteopathic Examiners. | | | | | | TN | Υ | Yes, dry needling is within the SOP | | | | | | | | August 12, 2011- overturned previous policy that it was not within scope | | | | | | TX | - | Texas does not have an official position and is legally not allowed to offer advisory | | | | | | | | opinions; however, the board has made no determination that dry needling is outside | | | | | | | | the scope of practice for PTs | | | | | | UT | N | The Utah board determined that the addition of dry needling would require a change in | | | | | | | |
the statute and further defining in the rule. | | | | | | VA | Υ | Updated Board Policy Guidance Document on Aug 26, 2010 | | | | | | VT | - | Reported by one resource that in February 2012, the Vermont Office of Professional | | | | | | | | Regulation issued a statement that dry needling is within the scope of physical therapy | | | | | | | | in that state. Unable to substantiate this claim. | | | | | | WI | Y | BOARD MINUTES JULY 2009: | | | | | | | | | | | | | | | | BOARD DISCUSSION OF DRY NEEDLING | | | | | | | | | | | | | | | | Statute 448.50 (6) allows for "therapeutic intervention" within the scope of physical | | | | | | | | therapy. Larry Nosse discussed the use of dry needling as a therapeutic technique. This | | | | | | | | process uses sterile techniques, the surface skin is cleaned, it does not draw blood, and | | | | | | - 10 m | , | the physical therapists are trained in blood-body precautions. Mark Shropshire noted | | | | | | | | that the American Academy of Orthopedic and Manual Physical Therapists has made a | | | | | | | | position statement that dry needling is within the scope of practice of physical therapy. | | | | | | | | California, Nevada, Tennessee, and Florida do not allow this technique within the scope | | | | | | | | of practice within physical therapy because these states have language noting that PTs | | | | | | | | cannot puncture the skin. | | | | | | | | | | | | | | | | MOTION: Otto Cordero moved, seconded by Jane Stroede, that the board considers | | | | | | | | trigger point dry needling as within the scope of practice of physical therapy provided | | | | | | | | that the licensed physical therapist is properly educated and trained. Motion carried | | | | | | | | unanimously. | | | | | | WV | Υ | July 18, 2012: Opinion of the West Virginia Board of Physical Therapy Regarding Dry | | | | | | | | Needling Therapy: "In summary, the Board is of the opinion that dry needling is within | | | | | | | | the scope of the practice of "physical therapy" as defined by West Virginia Code | | | | | | | | §30-20-9. _" | | | | | | WY | Υ | In a letter dated Aug 18, 2009 the Wyoming Board of Physical Therapy affirmed that | | | | | | • | | nothing in the current practice act would preclude PTs performing dry needling with | | | | | | | | proper credentials. | | | | | # Appendix B: Training Guidelines | STATE | TRAINING REQUIREMENTS | |-------|---| | СО | COLORADO PHYSICAL THERAPY LICENSURE RULES AND REGULATIONS | | | 4 CCR 732-1 RULE 11 - REQUIREMENTS FOR PHYSICAL THERAPISTS TO PERFORM DRY NEEDLING | | | A. Dry needling is a physical intervention that uses a filiform needle to stimulate trigger points, diagnose and treat neuromuscular pain and functional movement deficits; is based upon Western medical concepts; requires an examination and diagnosis, and treats specific anatomic entities selected according to physical signs. Dry needling does not include the stimulation of auricular or distal points. | | | B. Dry needling as defined pursuant to this rule is within the scope of practice of physical therapy. | | | C. A physical therapist must have the knowledge, skill, ability, and documented competency to perform an act that is within the physical therapist's scope of practice. | | | D. To be deemed competent to perform dry needling a physical therapist must meet the following requirements: | | | 1. Documented successful completion of a dry needling course of study. The course must meet the following requirements: | | | a. A minimum of 46 hours of face-to-face IMS/dry needling course study; online study is not considered appropriate training. | | | b. Two years of practice as a licensed physical therapist prior to using the dry needling technique. | | | E. A provider of a dry needling course of study must meet the educational and clinical prerequisites as defined in this rule, D(1) (a) &(b) and demonstrate a minimum of two years of dry needling practice techniques. The provider is not required to be a physical therapist. | | | F. A physical therapist performing dry needling in his/her practice must have written informed consent for each patient where this technique is used. The patient must sign and receive a copy of the informed consent form. The consent form must, at a minimum, clearly state the following information: | | | 1. Risks and benefits of dry needling | | | 2. Physical therapist's level of education and training in dry needling | | | 3. The physical therapist will not stimulate any distal or auricular points during dry needling. | | | H. When dry needling is performed this must be clearly documented in the procedure notes and must indicate how the patient tolerated the technique as well as the outcome after the procedure. | | | I. Dry needling shall not be delegated and must be directly performed by a qualified, licensed physical therapist. | | STATE | TRAINING REQUIREMENTS | |-------|---| | | J. Dry needling must be performed in a manner consistent with generally accepted standards of practice, including clean needle techniques, and standards of the center for communicable diseases. | | | K. The physical therapist must be able to supply written documentation, upon request by the Director, which substantiates appropriate training as required by this rule. Failure to provide written documentation is a violation of this rule, and is prima facie evidence that the physical therapist is not competent and not permitted to perform dry needling. | | | L. This rule is intended to regulate and clarify the scope of practice for physical therapists. | | DC | District of Columbia Municipal Regulations Title 17, Chapter 67, Physical Therapy | | | 6715 SCOPE OF PRACTICE A physical therapist may also perform intramuscular manual therapy, which is also known as dry needling, if performed in conformance with the requirements of section 6716. | | | 6716 REQUIREMENTS FOR PHYSICAL THERAPISTS TO PERFORM INTRAMUSCULAR MANUAL THERAPY | | | 6716.1 Intramuscular manual therapy may be performed by a licensed physical therapist who meets the requirements of this section. | | | 6716.2 Intramuscular manual therapy shall be performed directly by the licensed physical therapist and shall not be delegated. | | | 6716.3 Intramuscular manual therapy shall be performed in a manner that is consistent with generally accepted standards of practice, including clean needle techniques, and other applicable standards of the Centers for Disease Control and Prevention. | | | 07-01-11 16 Title 17 District of Columbia Municipal Regulations | | | 6716.4 Intramuscular manual therapy is an advanced procedure that requires specialized training. A physical therapist shall not perform intramuscular manual therapy in the District of Columbia unless he or she has documented proof of completing: | | | (a) A board-approved professional training program on intramuscular manual therapy. The training program shall require each trainee to demonstrate cognitive and psychomotor knowledge and skills. The training program shall be attended in person by the physical therapist, shall not be attended online or through any other means of distance learning, and shall not be a self-study program | | | (b) A professional training program on intramuscular manual therapy accredited by the Commission on Accreditation in Physical Therapy Education (CAPTE). The training program shall require each trainee to demonstrate cognitive and psychomotor knowledge and skills. The training program shall be attended in person by the physical therapist, shall not be attended online or through any other means of distance learning, and shall not be a self-study program; or | | | (c) Graduate or higher-level coursework in a CAPTE-approved educational program that included | | STATE | TRAINING REQUIREMENTS | |-------|---| | | intramuscular manual therapy in the curriculum. | | | 6716.5 A physical therapist shall only perform intramuscular manual therapy following an examination and diagnosis, and for the purpose of treating specific anatomic entities selected according to physical signs. | | | 6716.6 A physical therapist who performs intramuscular manual therapy shall obtain written informed consent from each patient who will receive intramuscular manual therapy before the physical therapist performs intramuscular manual therapy on the patient. | | | 6716.7 The informed consent form shall include, at a minimum, the following: | | | (a) The patient's signature; | | | (b) The risks and benefits of intramuscular manual therapy; | | | (c) The physical therapist's level of education and
training in intramuscular manual therapy; and | | | (d) A clearly and conspicuously written statement that the patient is not receiving | | | acupuncture. | | | 6716.8 A physical therapist who performs intramuscular manual therapy shall maintain a separate procedure note in the patient's chart for each intramuscular manual therapy. The note shall indicate how the patient tolerated the intervention as well as the outcome after the intramuscular manual therapy. | | | 6716.9 A physical therapist who performs intramuscular manual therapy shall be required to produce documentation of meeting the requirements of this section immediately upon request by the board or an agent of the board. | | | 6716.10 Failure by a physical therapist to provide written documentation of meeting the training requirements of this section shall be deemed prima facie evidence that the physical therapist is not competent and not permitted to perform intramuscular manual therapy. | | GA | Currently drafting rules for the statute. | | LA | Subchapter B. General Provisions | | | §123. Definitions | | | A. As used in this Title, the following terms and phrases, defined in the practice act, La. R.S.37:2401–2424, shall have the meanings specified here. Dry Needling—a physical intervention which utilizes filiform needles to stimulate trigger points in a patient's body for the treatment of neuromuscular pain and functional movement deficits. Dry Needling is based upon Western medical concepts and does not rely upon the meridians utilized in acupuncture and other Eastern practices. A physical therapy evaluation will indicate the location, intensity and | # STATE TRAINING REQUIREMENTS persistence of neuromuscular pain or functional deficiencies in a physical therapy patient and the propriety for utilization of dry needling as a treatment intervention. Dry needling does not include the stimulation of auricular points. §311. Treatment with Dry Needling A. The purpose of this rule is to establish standards of practice, as authorized by La. R.S. 37:2405 A.(8), for the utilization of dry needling techniques, as defined in §123, in treating patients. B. Dry needling is a physical therapy treatment which requires specialized physical therapy education and training for the utilization of such techniques. Before undertaking dry needling education and training, a PT shall have no less than two years experience working as a licensed PT. Prior to utilizing dry needling techniques in patient treatment, a PT shall provide documentation to the executive director that he has successfully completed a board-approved course of study consisting of no fewer than 50 hours of face-to-face instruction in intramuscular dry needling treatment and safety. Online and other distance learning courses will not satisfy this requirement. Practicing dry needling without compliance with this requirement constitutes unprofessional conduct and subjects a licensee to appropriate discipline by the board. C. In order to obtain board approval for courses of instruction in dry needling, sponsors must document that instructors utilized have had no less than two years experience utilizing such techniques. Instructors need not be physical therapists, but should be licensed or certified as a healthcare provider in the state of their residence. D. A written informed consent form shall be presented to a patient for whom dry needling is being considered, telling the patient of the potential risks and benefits of dry needling. A copy of a completed form shall be preserved in the patient treatment record and another copy given to the patient. E. Dry needling treatment shall be performed in a manner consistent with generally accepted standards of practice, including sterile needle procedures and the standards of the U.S. Centers for Disease Control and Prevention. Treatment notes shall document how the patient tolerated the technique and the outcome of treatments. MD Currently drafting MS D. To be deemed competent to perform intramuscular manual therapy a physical therapist must meet the following requirements: 1. Documented successful completion of a intramuscular manual therapy course of study; online study is not considered appropriate training. a. A minimum of 50 hours of face-to-face IMS/dry needling course study; online study is not considered appropriate training. | STATE | TRAINING REQUIREMENTS | | | | |-------|--|--|--|--| | | b. Three years of practice as a licensed physical therapist prior to using the intramuscular manual therapy technique. | | | | | | The physical therapist must have board approved credentials for providing intramuscular manipulation which are on file with the board office prior to using the treatment technique. | | | | | | E. The provider of the required educational course does not need to be a physical therapist. A intramuscular manual therapy course of study must meet the educational and clinical prerequisites as defined in this rule, D(1)(a)&(b) and demonstrate a minimum of two years of intramuscular manual therapy practice techniques. | | | | | | F. A physical therapist performing intramuscular manual therapy in his/her practice must have written informed consent for each patient where this technique is used. The patient must sign and receive a copy of the informed consent form. The consent form must, at a minimum, clearly state the following information: | | | | | | 1. Risks and benefits of intramuscular manual therapy. | | | | | | 2. Physical therapist's level of education and training in intramuscular manual therapy. | | | | | | 3. The physical therapist will not stimulate any distal or auricular points during intramuscular manual therapy. | | | | | | G. When intramuscular manual therapy is performed, this must be clearly documented in the procedure notes and must indicate how the patient tolerated the technique as well as the outcome after the procedure. | | | | | | H. Intramuscular manual therapy shall not be delegated and must be directly performed by a qualified, licensed physical therapist. | | | | | | I. Intramuscular manual therapy must be performed in a manner consistent with generally accepted standards of practice, including but not limited to, aseptic techniques and standards of the center for communicable diseases. | | | | | MT | Currently drafting | | | | | NC | As of June 2012: | | | | | | Position: Based on currently available resource information, it is the position of the North Carolina Board of Physical Therapy Examiners that Intramuscular Manual Therapy (Dry Needling) is within the scope of practice of physical therapists. Intramuscular Manual Therapy is an advanced skill that requires additional training | | | | | STATE | TRAINING REQUIREMENTS | |-------|---| | | beyond entry-level education and should only be performed by physical therapists who have demonstrated knowledge, skill, ability, and competence as follows: Completion of an Intramuscular Manual Therapy course of study at a program approved by the Board with a minimum of 54 hours of classroom education, which must also include instruction in the clinical application of IMT (Dry Needling). Since Intramuscular Manual Therapy requires ongoing re-evaluation and reassessment, it is not in the scope of work for physical therapist assistants or physical therapy aides. | | NE | A physical therapist who wished to perform tissue penetration for the purpose of dry needling must meet the following requirements: 1. Complete pre-service or in-service training. The pre-service or in-service training must include: a. Pertinent anatomy and physiology; | | | b. Choice and operation of supplies and equipment;c. Knowledge of technique including indications and contraindications;d. Proper technique of tissue penetration; | | | e. Sterile methods, including understanding of hazards and complications; and f. Post intervention care; and g. Documentation of application of technique in an educational environment. 2. The training program shall require training to demonstrate cognitive and psychomotor skills. Also, the training program must be attended in person by the physical therapist. 3. Maintain documentation of successful completion of training. | | ОН | 11/2011 Currently working to identify general guidelines for determining competence. | | TN | Clinical proficiency and competency in this particular clinical field area of treatment and examination | | VA | Guidance Document 112-9 Board of Physical Therapy Guidance on Dry Needling in the Practice of Physical
Therapy | | | Upon recommendation from the Task Force on Dry Needling, the board voted that dry needling is within the scope of practice of physical therapy but should only be practiced under the following conditions: Dry needling is not an entry level skill but an advanced procedure that requires additional training. A physical therapist using dry needling must complete at least 54 hours of post professional training including providing evidence of meeting expected competencies that include demonstration of cognitive and psychomotor knowledge and skills. The licensed physical therapist bears the burden of proof of sufficient education and training to ensure competence with the treatment or intervention. Dry needling is an invasive procedure and requires referral and direction, in accordance with § 54.1-3482 of the Code of Virginia. Referral should be in writing and specific for dry needling; if the initial referral is received orally, it must be followed up with a written referral. | # Parameter State Training requirements If dry needling is performed, a separate procedure note for each treatment is required, and notes must indicate how the patient tolerated the technique as well as the outcome after the procedure. A patient consent form should be utilized and should clearly state that the patient is not receiving acupuncture. The consent form should include the risks and benefits of the technique, and the patient should receive a copy of the consent form. The consent form should contain the following explanation: Dry needling is a technique used in physical therapy practice to treat trigger points in muscles. You should understand that this dry needling technique should not be confused with a complete acupuncture treatment performed by a licensed acupuncturist. A complete acupuncture treatment might yield a holistic benefit not available through a limited dry needling treatment. # IDFPR CORRECTLY DETERMINES THAT "DRY NEEDLING" IS ACUPUNCTURE, AND NOT WITHIN THE SCOPE OF PRACTICE FOR PHYSICAL THERAPISTS. THE IL STATE MEDICAL SOCIETY, IL CHIROPRACTIC SOCIETY, IL OSTEOPATHIC MEDICAL SOCIETY, AND IL ACUPUNCTURE COMMUNITY ALL AGREE. "Dry needling" is the practice of inserting a needle into the skin and muscle at specific trigger points for therapeutic purposes. The name comes from western clinicians who found that giving shots in sensitive muscles and trigger points yielded benefits even when nothing was injected: their patients were experiencing benefits long ascribed to acupuncture. Since they were western practitioners, they renamed the procedure as dry needling or "Trigger Point Dry Needling" (TPDN). That practice is statutorily defined as acupuncture (225 ILCS 2/10), and by law only acupuncturists, physicians and dentists may engage in that practice (225 ILCS 2/15). Recently in Illinois, some physical therapists urged that dry needling should be considered within the scope of PT practice. But the Illinois statue outlining PT scope of practice (225 ILCS 90/1(1)(B)) does not encompass dry needling: (B) Alleviating impairments, functional limitations, or disabilities by designing, implementing, and modifying therapeutic interventions that may include, but are not limited to, the evaluation or treatment of a person through the use of the effective properties of physical measures and heat, cold, light, water, radiant energy, electricity, sound, and air and use of therapeutic massage, therapeutic exercise, mobilization, and rehabilitative procedures, with or without assistive devices, for the purposes of preventing, correcting, or alleviating a physical or mental impairment, functional limitation, or disability. As IDFPR found, nowhere in the PT law is there any reference to treatment that breaks the skin, nor any reference to the insertion of needles. PTs are not trained in needling as part of their required study (whereas acupuncturists need 1950 hours of such training). Allowing PTs to perform acupuncture or dry needling entails risks. Although PTs receive excellent and thorough training for their practice, they do not have a required curriculum for teaching dry needling. In addition, PTs do not have to successfully complete any assessments for the safe and competent practice of dry needling. Courses in dry needling can be as brief as a weekend workshop or a 27-hour mini-course. Licensed acupuncturists are mandated to undergo a rigorous training program of at least three academic years and 1950 hours of coursework. The risks involved in practicing acupuncture without adequate training include organ puncture and infection, and are sufficiently grave that the National Chiropractic Council will not provide malpractice insurance for PTs who insert needles or utilize the practice of dry needling. The deeper and more pervasive risk is that patients may become confused regarding the practice of acupuncture, and their ability to choose the best medical options for their health needs will be compromised. After careful review of the Physical Therapy and Acupuncture licensing statutes, as well as consideration of the inherent risks to the public associated with performing dry needling without adequate training, IDFPR issued its opinion on April 25, 2014 stating that dry needling is not within the scope of practice of physical therapy (letter attached on reverse side). # Illinois Department of Financial and Professional Regulation Office of Legal Affairs PAT QUINN Governor Manuel Flores Acting Secretary Richard DiDomenico General Counsel April 25, 2014 The Department's mission is to protect and promote the lives of Illinois consumers. With that goal in mind, the Department, through its legal counsel, considered whether Intramuscular Manual Therapy or Dry Needling is within the scope of practice of physical therapy. Due to the fact that the scope of practice for physical therapists is extremely broad, the Department reviewed both the Physical Therapy Act and the Acupuncture Practice Act. After careful consideration, it is the Department's informal opinion that Intramuscular Manual Therapy or Dry Needling does not fall within the scope of practice of physical therapy. The main reason for this opinion is that all procedures listed in the Physical Therapy Act are non-invasive procedures. 225 ILCS 90.1 (B) states in part that physical therapy includes the evaluation or treatment of a person through the use of the effective properties of physical measures and heat, cold, light, water, radiant energy, electricity, sound, and air and use of therapeutic massage, therapeutic exercise, mobilization, and rehabilitative procedures, with or without assistive devices. In comparison, the Acupuncture Practice Act clearly refers to treatment using needles breaking the skin, an invasive procedure. 225 ILCS 2/10 states in part that acupuncture means the evaluation or treatment of persons affected through a method of stimulation of a certain point or points on or immediately below the surface of the body by the insertion of pre-sterilized, single-use, disposable needles, unless medically contraindicated, with or without the application of heat, electronic stimulation, or manual pressure to prevent or modify the perception of pain, to normalize physiological functions of the body... Furthermore, Section 114.30 requires the successful completion of a Clean Needle Technique course and 660 hours of clinical training. 250 of the 660 hours must consist of student-performed treatment. The Acupuncture Practice Act clearly defines the standards of practice in place to perform procedures using needles. The concern of the Department is there are no standards of practice in place for physical therapists to perform Intramuscular Manual Therapy or Dry Needling. To be included in the scope of practice, the Physical Therapy Practice Act would need to clarify the entry-level education required to perform dry needling as well as the continuing education requirement. Without specific standards of practice in place, the Department has concerns about the ability of physical therapists to competently and safely perform Intramuscular Manual Therapy or Dry Needling. Please be advised that this letter is intended only as an informal statement reflecting the interpretation of the Department, as the Office of the Attorney General is the only office that may render official opinions regarding statutory interpretation. Lisa A. Wade, Associate General Counsel 100 W. Randolph, Suite 9-100 Chicago, IL 60601 Phone: 312/814-4500 320 W. Washington, Springfield, IL 62786 Phone: 217/785-0800 # Take an Integrative Dry Needling Course! Integrative Dry Needling (IDN) is the third generation of dry needling practice. Our approach concentrates not ONLY on trigger points but considers the systemic neurological relationship of pain and tissue dysfunction as well as sensory nerve modulation and physiology. IDN offers Dry Needling Courses to medical practitioners. *This is original material and can ONLY be learned from Integrative Dry Needling Institute. View All Upcoming Courses > More About IDN Training > ## Now Available Biomedical Acupuncture for Pain Management: An Integrative Approach Author(s): Yun-tao Ma, Mila Ma, Z.H.Cho, Elsevier, 2005 IDN Special Offer - \$95 Order Your Gopy Today! Yes, Please practice. In 1999 he became Board Certified in Orthopedics through the ← ⇒ C integrativedryneedling.com/about-us/ Dr. Frank Gargano with the majority of those years as the owner of a successful private practice. In 1999 he became Board Certified in Orthopedics through the American Physical Therapy Association. Read more about Dr. Gargano ≫ Dr. Yun-tao Ma, PhD is an educator, writer, scientist, and founder of the internationally recognized speaker and highly respected authority in Pain American Dry Needling Institute in Boulder Colorado. He is an Management, Sports and Sports Rehabilitation. Dr. Yun-tao Ma Read more about Dr. Ma ≫
Dr. Griswold is an Assistant Professor at Youngstown State University in the Department of Physical Therapy. He received his certification in dry Dr. David Griswold needling through Dr. Ma's Biomedical Dry Needling Institute. Clinically, David has specialized in orthopedic manual therapy, dry needling, and vestibular rehabilitation. Dr. Griswold is also a Certified Orthopedic Manual Therapy (COMT) through Maitland Australian Physiotherapy Seminars and a Certified Mulligan Concept Practitioner (CMP). Read more about Dr. Griswold ≫ #### RECENT ARTICLES The immediate effect of dry needling on multifidus muscles' function in healthy individuals. Postneedling screness after deep dry needling of a latent myofascial trigger point in the upper trapezius muscle: Characteristics, sex differences and associated factors. EFFECTIVENESS OF DRY NEEDLING, STRETCHING, AND STRENGTHENING TO REDUCE PAIN AND IMPROVE FUNCTION IN SUBJECTS WITH CHRONIC LATERAL HIP AND THIGH PAIN: A RETROSPECTIVE CASE SERIES. Ultrasound-guided Interventional Procedures around the Shoulder. #### TESTIMONIALS This was hands down the best course I've been too. All information presented was very practical and applicable to my everyday practice as a Physical Therapist. Frank did an amazing job of presenting the material and I feel much more confident in my needling skills than I would have ever imagined! I can't wait to get back into the clinic and utilize this new skill set. #### IntegrativeDryNeedling.com Buy at Amazon.com #### IntegrativeDryNeedlin.gcom History of Integrative Dry Needling - Integrative Dry Needling - Google Chrome ← → C integrativedryneedling.com/resources/history-integrative-dry-needling/ 台COURSES &IDN TRAINING ■ RESOURCES 問ABOUT □ CONTACT Integrative Dry Needling # History of Integrative Dry Needling The development of modern dry needling reflects the great tradition of empirical science, which carries some truth, and some defects of empiricism. All new developments are built on the previous achievements; essentially "dwarfs standing on the shoulders of giants" is a good description of this scientific process. We describe here the development of dry needling chronologically and hence define the generations of modern dry needling. It does not at all mean one modality is superior, as we all know that all modalities are clinically working. Of course, any modality works best when in welltrained and experienced hands. The history of dry needling dates back to the 1940's with Dr. Janet Travell. She identified the muscular trigger points and referral patterns that were elicited with "wet needling", later she discovered that "dry needling" offered the same results. This was certainly groundbreaking work and hence she created the term dry needling. She and Dr. David G. Simon carefully identified most of the trigger points located in the human body. Thus, the first generation of modern dry needling was established. In the late 1970's Dr. C. Gunn developed the concept and technique of Intramuscular Stimulation (IMS). IMS is a technique for the treatment of myofascial pain syndrome based on a comprehensive diagnostic and therapeutic model that identifies the etiology of myofascial pain as neuropathic i.e. due to disease or dysfunction in the nervous system. It specifically identifies the nerve root as the generator of the pathology, so it is referred to as a radiculo-neuropathic model. Chronologically the IMS or Gunn approach can be considered the second generation of modern dry needling, even though it was developed without referring to the trigger point approach. In late 1970's Dr. H.C. Dung a professor of anatomy in San Antonio. Texas, discovered the #### Website Search Search our website... # Your IDN Course Starts #### IDN INSIDER Today! NEXT COURSE IDN == inbox. A STATE OF THE PROPERTY Dry Needling sent to your -News & Updates -Latest Research -Tips, Techniques Yes, Please #### RECENT ARTICLES The immediate effect of dry needling on multifidus muscles: function in healthy individuals Postneeding soveness after deep dry needling of a latent myofascial trigger point in the upper trapazius muscle: Characteristics, sex differences and associated factors. EFFECTIVENESS OF DRY NEEDLING, STRETCHING, AND STRENGTHENING TO REDUCE PAIN AND IMPROVE FUNCTION ← → C ↑ integrativedryneedling.com/resources/history-integrative-dry-needling/ Chronologically the IMS or Gunn approach can be considered the second generation of modern dry needling, even though it was developed without referring to the trigger point approach. In late 1970's, Dr. H.C. Dung, a professor of anatomy, in San Antonio, Texas, discovered the homeostatic points, Dr. Janet Travell recognized and was impressed by Dr. Dung's discovery (personal communication), In 1999, Dr. H.C. Dung and Dr. Yun-Tao Ma co-authored the book Scientific Acupuncture for Healthcare Professionals published in China. This was the first modem needling textbook published in China. Later they co-authored the second book , Pain Measurement of the Human body also published in China to further explain the clinical application of the system. Dr. Yun-tao Ma started to practice traditional acupuncture in China in 1968. He was trained as neuroscientist at the National Institute of Health (NIH) and a pain researcher in the Department of Physical Therapy at the University of Iowa. Dr. Ma continued Dr. Dung's work to explore the physiology of the homeostatic point system and their clinical application. Dr. Ma discovered a relationship between homeostatic points and human biomechanical homeostasis. Dr. Ma also found that all modern dry needling modalities with seemingly different theories and clinical techniques, in fact, share the same physiology and are not in conflict with each other. (The Law of Dry Needling) The systemic concept of IDN allows the practitioner to view and treat the human body as an interrelated organism, essentially the gestalt theory, yet allowing the clinical freedom to adapt the treatment for each patient. As a result IDN provides the framework upon which to address all types of physical dysfunction. IDN can be considered the third generation of modern dry needling. The fourth generation of modern dry needling is yet to be written, but I envision a conceptual model that utilizes the autonomic nervous system to address pain and dysfunction. Achieving a better understanding and ability to influence the ANS may be the genesis of the fourth generation and IDN will be the springboard to achieving it...more to come! Frank Gargano #### associated factors. EFFECTIVENESS OF DRY NEEDLING, STRETCHING, AND STRENGTHENING TO REDUCE PAIN AND IMPROVE FUNCTION IN SUBJECTS WITH CHRONG LATERAL HIP AND THIGH PAIN: A RETROSPECTIVE CASE SERIES. Ultrasound-guided Interventional Procedures around the Shoulder. #### TESTIMONIALS This was hands down the pest course I've been too. All information presented was very practical and applicable to my everyday practice as a Physical Therapist, Frank did an amazing job of presenting the material and I feel much more confident in my needling skills than I would have ever imagined! I can't wait to get back into the clinic and utilize this new skill set. > by: Mindy Hochhalter - PT, DPT ort. July 2, 2015 #### IntegrativeDryNeedling.com PT United, Add Physical Therapy Products To Your Practice - Google Chrome → C b www.ptunited.com/idn/ 480-PTUNITE Facebook 480-788-6483 RETURN TO CLINIC SITE PATIENT CARE CENTER ABOUT OUR CLINIC 2:(6= Categories Q Emer product ID or search term here Value Programs & Free Shipping > Integrative Dry Needling (IDN) is the third generation of dry needling practice. The IDN approach does not Physical Therapy Student Kits concentrate ONLY on trigger points but considers the systemic neurological relationship of pain and tissue dysfunction. Our dry needling courses focus on the neurological features of trigger points and physiology of sensory Lymphedema nerve modulation, clarifying the common confusion in the myofascial trigger points approach over the past 40 years. Hand Therapy Featured Products Dry Needling Supplies Billable Products Anatomical Models and Charts Aids To Daily Living Braces and Straps Durable Medical Equipment Exercise Foam Rolls Examination Gloves Large, Nitrile PT United TENS 7000 Digital Longevity Plastic Cupping Set 16 (non-latex), box of 100 Complete pieces Hot & Cold Pain Relief & Lotions Hygiene \$10.95 1 \$39.99 1 \$45.00 1 ADD TO CART Massage Tools N ADD TO CART ADD TO CART Measurement Modalities # PTUinted.com, a redirect from IntegrativeDryNeedling.com to purchase acupuncture needles and "Dry Needling" kits online RECENT ARTICLES individualized treatment plan. 4. Clinical procedures for both preventing and treating soft tissue pain. 🚓 🤁 🖺 integrativedryneedling.com/dry-needling-training/why-attend-integrative-dry-needling-courses/ 8. Self-maintenance techniques to reduce the physical stress of daily clinical practice that you sustain, which ultimately will prolong your professional career. # Why Integrative Dry Needling Courses are Different - Our seminar teaches UNIQUE skills and techniques that emphasize virtually PAINLESS **NEEDLING** - · Our seminar teaches techniques that REDUCE the reliance on manual procedures (palpation) that evidence-based research and clinical evidence show unnecessary or insignificant; - · We respect all needling theories and concepts so for those clinicians with prior needling training and experience we clearly outline how IDN can elevate your clinical application and understanding to the next level. - · Our seminar focuses on the neurological features of trigger points and the physiology of sensory nerve modulation, clarifying the common confusion in the myofascial trigger point approach over past 40 years; - · Our seminar integrates the benefits of different dry needling approaches, specifically Dr. Janet Travell and Dr. C.C. Gunn's approach, enhancing the clinical efficacy while minimizing the limitations
of each classic approach; - · Our seminar DOES NOT focus only on targeting a specific muscle but addresses neuromusculoskeletal dysfunction (peripheral nerve mapping) as an interrelated systemic issue: - · Our seminar offers a uniquely adaptable approach so that all healthcare professionals, whether from pain management, orthopedic rehabilitation, sports medicine, family practice, occupational or preventative medicine can easily integrate into their clinical practice. associated factors EFFECTIVENESS OF DRY NEEDLING, STRETCHING, AND STRENGTHENING TO REDUCE PAIN AND IMPROVE FUNCTION IN SUBJECTS WITH CHRONIC LATERAL HIP AND THIGH PAIN: A RETROSPECTIVE CASE SERIES. Ultrasound-quided Interventional Procedures around the Shoulder. #### **TESTIMONIALS** This was hands down the best course I've been too. All information presented was very practical and applicable to my everyday practice as a Physical Therapist. Frank did an amazing job of presenting the material and I feel much more confident in my needling skills than I would have ever imagined! I can't wait to get back into the clinic and utilize this new skill set. > by: Mindy Hochhalter - PT, DPT on: July 2, 2015 # IntegrativeDryNeedling.com - Our seminar offers a uniquely adaptable approach so that all healthcare professionals, whether from pain management, orthopedic rehabilitation, sports medicine, family practice, occupational or preventative medicine can easily integrate into their clinical practice. - Our needling approach GREATLY REDUCES the physical stress of clinical practice that manual therapists experience; - Our neuro-trigger point system biomechanically balances muscle agonist / antagonist relationships improving posture and coordinating movement; - Our quantitative analysis of neuro-trigger points can be used to predict the clinical prognosis of dry needling efficacy. Integrative Dry Needling Institute Terms of Service Privacy Policy Cancellation Policy f 💆 S in S Integrative Dry Needling Institute LLC 7051 Navajo Trail Sólon, OH 44139 US t 404-594-4221 e: info;atjintegrativedryneedling.com Copyright © 2015 Integrative Dry Needling Institute ↑To f g in p # **Scope of Practice** What are your state's requirements for practicing Dry Needling? # **Common Questions** Learn more about Dry Needling or treating chronic pain and severe injury. € KinetaCore® History - Google Chrome ← ⇒ C b www.kinetacore.com/physical-therapy/KinetaCore-History/page225.html Physical Therapy Education Back to - About KinetaCore PT Education Contact About Us Training Courses Members News KinetaCore® History Offering Quality Continuing Education for Manual Therapists and Elevating the **Physical Therapy Profession Globally** KinetaCore® was founded in 2007 and has the mission of offering quality continuing education courses for the manual therapist while actively participating in elevating the profession of physical therapy across the globe. KinetaCore began when Edo Zylstra developed an introductory and advanced dry needling course in 2006. The course development was based on his previous IntraMuscular Stimulation training and the combination of the many different philosophies of Trigger Points and Dry Needling. Edo utilized his extensive experience with the technique while working in a pain management clinic. During this time he was able to utilize five fluoroscopy and the aid of a physician to develop a unique technique in which every muscle treated has a specific approach and safety is always priority as well as the function of the muscle and how it relates to the body, movement and pain. Edo's technique also incorporates treating the segment and the referral patterns in a certain way so that it minimizes the number of needles and treatment sessions necessary to achieve immediate and lasting results. In 2003 Edo Zylstra and Robert De Mardis, an Australian trained physiotherapist and expert in whiplash and sports related injuries, presented together on topics related to whiplash and neck pain. In 2007 they teamed up and created GEMt, Global Education of Manual Therapists, with the goal of offering the highest quality dry needling courses across the globe. With the collaboration of Edo and Robert, the course quality and content was drastically improved so that any skilled physic or like provider could incorporate this amazing technique into their current practice rather than having to commit to a complete paradigm shift with treatment. As of 2010 the North American branch name was changed to KinetaCore and Edo Zylstra remains the CEO, while Robert De Nardis is Director for GEMt based in Australia. The goal of both companies is to offerworld class education for the manual therapist while specializing in Functional Dry Needling® Courses. #### Physical Therapy Education Today Currently dry needling courses have had the highest demand of all of the manual courses offered by KinetaCore®. The courses will benefit manual therapists and clinicians who work with patients and athletes suffering from acute and chronic musculoskeletal conditions. Since the start of the company, KinetaCore® has certified almost 4,000 North American providers in Functional Dry Needling techniques and continues to advocate for the addition of dry needling into the scope of practice for physical therapists across the country. #### **Ask A Question** | Name | | |-------|--| | Phone | | | Email | ************************************** | | How d | d you find us? | Select... Questions / Comments Send Message > #### News - 1 Dry Needling Competencies Report Now Available! - 2 Clinical Pearl: Spina Biffica C1-2 --Physical Therapy Approach to Management of Associated Headaches ... - Punctional Management of Femoroacetabular Impirgement | Edo Zylstra, PT, DPT, MS, OCS, IMSp - Google Chrome | | | 0 @ X | |---|--|--|---------------------| | ← → C 🗓 www.kinetacore.com/physical-therapy/Edo-Zylstra | -PT-DPT-MS-OCS-IMSp/page240.html | | ე დ ≣ | | | My Account Help of My Cart Log Kinetacoffe Physical Therapy Education Home About Us Training Courses | In Search → か f Members News Contact | | | | Back to <u>Instructors Assistants and Administrators</u> Edo Zylstra, PT, DPT, MS, OCS, IMSp | Ask A Question | | | | Founder, Owner, CEO, Lead Instructor – Functional Dry Needling® Courses Level 1 & Level 2, and Functional Therapeutics Edo Zystra was active in developing the current standards for Dry Needling (aka Trigger Point Dry Needling) training in Colorado. He has taught over 50 Dry Needling courses internationally and is currently developing more advanced techniques for therapists experienced in this manual therapy technique. Edo Zystra received both his Doctorate of Physical Therapy and Master of Science degree in physical therapy from Regis University in Denver, Colorado. In 2005 Edo opened his clinic, KinetaCare, previously Sport & Spine Physical Therapy Brighton, in Colorado. Prior to opening his clinic he spent over four years working in a chronic pain clinic specializing in manual therapy utilizing intramuscular Stimulation (IMS), and Trigger Point Dry Needling. He received his certification for Dry Needling from The Institute for the Study and Treatment Of Pain (ISTOP) in Vancouver, British Columbia. Edo then took a second series of training courses through Pain and Rehabilitation in Bethesda, Maryland, where he learned Travell & Simons' techniques for diagnosis and treatment of myofasclal pain and trigger points. Edo was
instrumental in the process of getting Dry Needling accepted as a treatment technique within the scope of practice for physical therapists in Colorado, and continues to do the same for other states that do not currently have Dry Needling within their physical therapy scope of practice. In 2006 Edo developed and began instructing both Introductory and Advanced Trigger Point Dry Needling courses (now Functional Dry Needlings). In 2007 he joined Robert De Nardis to instruct Dry Needling courses in Australia, and in 2008 Edo and Robert founded GEhtt, Global Education of Manual Therapists. As of 2010 the North American Branch was renamed KinetaCore®, of which Edo became the sole director, while Robert De Nardis serves as the director for the Australian branch, still named GEML. Edo has a passion | Phone Email How did you find us? Select Questions / Comments Send Message > Find a Therapist > Find local therapists Go. Course Updates Updates, news, research, your email Go. News > > Dry Needling Competencies Report New Available! > Clinical Pearl: Spina Bilda C1-2 - Physical Therapy, Approach to Management of Associated Headates > Functional Management of Femaroacetabular Impingement | | | di dry needling screendo 1 | Contact Edo Zulstra | | Show all downloads. | | Tina Anderson, PT, MS - Google Chrome | | | ACCOMPANIES SECTION OF THE O | · Manager Commence | | |--|--|--|--|--------------------|------------------------| | ← → C 🗅 www.kinetacore.com/physical-therapy/Tina-Ander | rson-PT-MS/page243.html | , and a find a second s | | | ଛ ଡ ≡ | | | kinetacore Physical Therapy Education Home | ly Account Help 可My Cart Log li
About Us Training Courses | n Search ▶ ⋟ f Members News Contact | | ((| | | Back to Instructors, Assistants and Administrators Tina Anderson, PT, MS Lead Instructor, Creator of Pelvic Floor Dry Needling Lab Tina Anderson, PT, MS, received her Master of Science in Physical Therapy in 2001 from Grand Valley State University located near Grand Rapids, Michigan. She earned her Bachelor of Science in Kinestology from Michigan State University in 1936. Tina currently owns a private practice in Aspen, Colorado, where she specializes in treating neuromyofascial dysfunction and pain conditions using Functional Dry Needling or Intramuscular Manual Therapy (IMT) and functional retraining including the Selective Functional Movement Assessment (SFIMA) and Functional Movement Screen (FMS). Additionally, Tina specializes in treating dysfunctions of the pelvic floor. Tina earned her Dry Needling Certification from Edo Zylstra, PT, MS, OCS, in 2006 and has been teaching with Kineta-Core® since 2008. Tina was creators of Kineta-Core's pelvic floor dry needling module, with the of Functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to patients with pelvic floor dry functional Dry Needling® to the pelvic floor dry functional Dry Needling® to the pelvic floor dr | one of the main collaborators and ne goal
of expanding the application | Ask A Question Name Phone Email How did you find us? Select v Questions / Comments Find a Therapist > Find local therapists. Go Course Updates Updates, news, research your email Go News > Dry Needling Competencies Report Now Available! | | | | | SEND MESSAGE | | Clinical Feath Spina Biflida C1-2 — Physical Therapy Approach to Management of Associated Headaches Functional Management of Femoroacetabular Impingement | | | | वीं॥ dry needling screendo | | KinetaCore | | | Show all deventead ≤ × | | ← → C 🗋 www.kinetacore.com/physical-therapy/KinetaCore-As | hburn-Teaching-Eacility/nage341.html | | | | |---|--|--|--------|-----------------| | | noun reasing radius, pages and | | | \$ @ ≡ | | | My Account Help W My Cart Log Kinetacore Physical Therapy Education Home About Us Training Courses | In Search > & f | | | | | Back to _About KinetaCore Ashburn Teaching Facility Our KinetaCore Ashburn Teaching Center is Open as of February 1, 2015! Our brand new KinetaCore Ashburn teaching center in Virginia is now open and offering all KinetaCore courses at regular intervals twice per month. Come meet us at our 3,000 square foot facility with state of the art amenities for high quality manual therapy education. See why many practitioners choose KinetaCorel Address: KinetaCore Ashburn 21750 Red Rum Drive, Suite 162 Ashburn, VA 20147 This facility is also available for rent. Please contact us for more information. Check out these upcoming courses at our Ashburn facility! View Ashburn Courses.) | Ask A Question Name Phone Email How did you find us? Select Questions / Comments Find a Therapist > Find local therapiss. Go: Course Updates Updates, news, research your email Go: News > > Dry Needling Competencies Report Now Available! > Clinical Peart: Spina Bridac C1-2 — Frysical Therapy Approach to Management of Associated Headaches > Functional Management of Femoroacatabular impingement | | | | | KinetaCore | | | | | | NinetaCore | | | Paggarakan an | | dry needling screendo | | | ♣ Show | ali downloads × | | € Teach With KinetaCore® - Google Chrome | | 0 0 0 | |--|---|--| | ·← → · C _ www.kinetacore.com/physical-therapy/Teach-With- | KinetaCore/page168.html | ঠু 🕡 ≡ | | | My Account Help W My Cart Log In | n Search ▶ ♦ f Members News Contact | | | Teach With KinetaCore® We are currently looking for experienced Physical Therapists for positions with our training organization. To be considered for an Assistant Instructor position with KinetaCore®, you must have successfully completed our Functional Dity Needling® Levels 1 & 2 courses, preferably have taken Functional Therapeutics, and should have at least one year of experience in FDN. Please contact us using the form below to inquire about employment options and further requirements. Teach With KinetaCore® Request Form NAME: | Ask A Question Name Phone Email How did you find us? Select Questions / Comments | | | PHONE: EMAIL: OUESTIONS I COMMENTS: SEND MESSAGE | Find a Therapist > OF STATE | | | ÷ | News > > Dry Needling Competencies Report Now Available! > Clinical Peart: Spina Birlida C1-2 — Physical Therapy Approach to Management of Associated Headaches > Functional Management of Femoroacetabular impingement | | | KinetaCore
563 PO Box, Brighton, CO 80601, USA
Phone: (877) 573-7035 [Fax: (720) 247-9131
Fmail: Contact US | | Dry needling course for Physical Therapists (PT) - Integrative Dry Needling System for Physical Therapists - Google Chrome ← → C 🗅 dryneedlingcourse.com ☆ **ଡ** ≡ **Dry Needling Course** Email: Mo@DryNeedlingCourse.com Tel: 303-516-0595 3 Wildwood Lane. Boulder, CO, 80304 USA Home i About Dr. Ma i NEW DEVELOPMENTS! i Dr. Ma's Textbooks » i Schedule and Registration i Why Choose Us? i Contact Us BIOMEDICAL ACUPUNCTURE for Sports and Trauma Rehabilitation Meet your teacher Our Courses Course Logistics Why choose us Textbooks Dr. Yun-tao Ma, educator, "Dr Ma blends his many years Our tutorial-style *Dr Ma has revolutionized the "Dr Ma's book is destined to writer, scientist, founder of of experience with his rich apprenticeship courses are way the western sports......* play a truly integrating role. American Dry Needling scientific background in organized the following Sue Falsone, Major League offering modern dry needling Institute is an Internationally bringing this unique system of Physical Therapist, Los system and clarifying misunderstandings... recognized authority Integrative Dry Needling....." Angeles Dodgers Our News Dry Needling by Dr Ma Modernization of Manual Medicine Integrative Dry Needling, Orthopedic Approach™ is a contemporary D Dr Ma new textbook on Contemporary Integrative Dry dry needling therapy
developed by Dr Yun-tao Ma (2005, 2010) and 🛭 Dr. Ma as a co-chair with Prof Needling will be published in based on the works of Dr Janet Travell (1982, 1992), Dr Chan Gunn Shen, MD, Director of Rehabilitation Department, (1978), clinical evidence, evidence-based research and Dr Ma's own 22 Dr Ma's new textbook Daily Nantong Medical School, China Miracles of Vacuum Therapy 40 years of clinical and research experience and neuroscience authoring the nationwide New will be published in 2015 training. Program of Modernization of Manual Medicine. Dr. Ma's Food for Thought students - physical therapists Due to Dr Ma's extensive background in neuroscience, pain and chiropractors -are actively management and needling practice and research, he has been able both to study and assess the effectiveness of different types of dry needling, such as trigger point dry needling (TDN) - as used by participating in this program D JANET TRAVEL'S FAMILY an article we recommend What is Dry Needling? | € Meet Your Teacher - Google Chrome | | - 12時時的時期中間95年時期 | AND CAPTER PROPERTY. | - 6 X | |---|--|--|----------------------|------------| | ← → C 🗋 dryneedlingcourse.com/meet-your-teacher | | | | ବ୍ର ଫି 📵 ≡ | | | Dry Needling Course | Email: MagriCryNeedlingCourse.com
Tel: 303-516-0595
3 Wildwood Lane,
Boulder, CO, 80304 USA | | • | | | <u> San Argania kan kan da da marang makaliki kan kan da </u> | 3 Wildwood Lane. | | | | | et: - this textbook's published by Elsewier, USA 2005 and 2010; in Germany 2007; in China 2000, 2007 - experience working in the Postgraduate physical therapy program at the University of lows and Department of Experimental Therapeutes University of Maryland, Medical School - Valading Professor, Department of Reshabilitation Medicine, Nantong Medical School, China - Valading Professor, Medical Faculty, Paris IX (Onsay) University, France. Dr Ma's own 40-year background in clinical biomedical neuroscience research, including work with the National Institutes of Health (NiHr) and this experience working in the postgraduate physical therapy program at the University of Iowa and Department of experience than expected at the University of Maryland mostical enhole contributed to the creation of the unique Integratuse Systemic Dry, Needling ** for Pain Management, Sports Medicine and Trauma Rehabilitation. It is this sprorously scientific background, coupled with extensive chinical experience, that makes Dr Ma's contemporary dry needling system so effective. In 2005, he co-authored a Western accupantage (no medicine, and acupants) size contemporary Dry Needling readily swithook, Bamedical Acupanture for Pain Management, Integrative approach, with Mila Ma and Zan Cho — published by Elsevier. (Also translated into German and Portuguese.) Dr Yun-tso Ma's new textbook further developing Dry, Needling for Sports and Trauma Rehabilitation, was published in March 2010, also by Elsevier, a leading publishing house. | | | | | | 2015. Dr Ma is revered by students both for the clarity of his teaching and his depth of knowledge, as well as his effective hands-on futbring and mentioning, and deep respect for his students' professional knowledge. **Dr Ma's course and book taught me how to add years to the career and life of my athletea.** - Clayton Gibbon, personal physician to eithe professional ethletes, NFL, NBA | | | | | Why Choose Us? - Google Chrome | | | | | |--|---|--|--|--| | ← ¬ C dryneedlingcourse.com/why-choose-us | | ঠু ⊘ে≡ | | | | the control of co | Dry Needling Course | Email: Ma@DryNeedlingCourse.com
Tel: 303-516-0595
3 Wildwood Lane,
Boulder, CO, 80304 USA | | | | Home About Dr. Ma NEW DEVELOPMENTS! Dr. Ma's Textbooks » Schedule and Registration Why Choose Us? Contact Us | | | | | | | Why Choose Us? 3 Ways our course is different and the 6 Reasons why Physical Therapists and Chiropractors should explore Dr Ma's | Dr Ma's System of Integrative Dry Needling | | | | | work Our purpose here in pointing up why Dr Ma's dry needling courses are different that we want to ass physical therapists and chiropractors in choosing a dry needling course that will satisfy they very ow | a regional in montani | | | | | professional needs and expectations. Let's start with 3 very Important ways | ™ ⊠ Who can take our courses . | | | | | ONE: | | | | | | » Integrative Dry Needling, ™ Is a contemporary dry needling therapy based on the works of
Dr Janet Travell (1982, 1992). Dr Chan Gunn (1978), clinical evidence, evidence-based
research and Dr Ma's own 40+ years of clinical and research experience and neuroscience
training. | | | | | | » We teach needling, not palpation. We teach Dry Needling as an independent modality that is easily
adjusted and incorporated into physical therapists and chiropractors clinical practice, according to
the professional experience and needs of attendees and patients. | | | | | | . In contrast: | | | | | | "Many course providers heavily concentrate on teaching palpation during dry needling courses dr
needling is usually presented within the context of one of the popular treatment models" Luce
Richards, researcher, Journal of Osteopathy, 2009 | · . — — — — — — — — — — — — — — — — — — | | | | | TWO: | | | | | , | Many clinical treatment procedures and virtually painless needling techniques are develope
by Dr Ma and can be learn only at his course. | od | | | | | We also present and scientifically explain the CORE of contemporary dry needling modality: | | | | | | » physiological mechanisms of needling,» mechanisms of trigger point formation, | | | | # DryNeedlingCourse.com | Why Choose Us? - Part 2 - Google Chrome | | | | |---
--|--|-----------------| | ← → C 🗋 dryneedlingcourse.com/why-choose-us/2 | | The state of s | ବର ିଡ଼ ≡ | | | 6 Reasons to explore Dr Ma's courses | bry Needling | | | | (1) BECAUSE we offer you first-hand learning experience, from the "horse's mouth". You'll learn directly from Dr Yun-tao Ma, PhD, world recognized authority in the fields of Pain Management, Sports | Registration | , | | | Medicine and Trauma Rehabilitation, author of the highly praised textbooks | Registration Information | | | | (2) BECAUSE you only have to come ONCE and pay for the course ONCE. We respect your time and
we respect your existing professional training. Therefore, we are able to condense the course content.
(Attention CO PT's, DC's) | Who can take our courses | | | | "I have attended many courses where the instructors break the information into many courses that
make it costly, time consuming and difficult for the practitioners to attend. Dr Ma shares his knowledge
generously in one course to the level that I feel comfortable using integrative dry needling the next
day for my patients." | | | | | Professor M. Reza Nourbakhsh, PT. PhD. OCS, Department of Physical Therapy, North Georgia
College and State University, Georgia, USA. | | | | | (3) BECAUSE Our Systemic Integrative course presents an organic synthesis of Trigger Point
technique pioneered by Travell (1940, 1990), the IMS technique of Gunn (1980), and Dr Ma's
Systemic Integrative Dry Needling (2007) based on: | | | | | neurology, scientific research, drawing heavily on leading-edge neurological research using modern
imaging techniques (FWRI) kinesiology, cognitive natural science and incorporating new techniques
and new clinical skills (as seen in Dr Ma's textbooks published by Elsevier, 2005, 2010). | | | | | (4) Our evidence-based Systemic Integrative Dry Needling TM course has proven efficacy nationally
and worldwide and has been presented with great success at scientific congresses in the USA, United
Kingdom, Germany, Spain, Czech Republic and Greece. | | | | | (5) BECAUSE you'll learn a WHOLE body treatment at once, with many interconnecting mechanisms. | | | | | "It makes so much sense to treat (and teach) the whole body instead of being focused only on the
pathology presented in upper and lower parts." (Richard Momisset). | | | | | (6) Free lifetime "membership" with Dr Ma | | | | | We offer you a Tutorial-Apprentice style course. | | | | | Apprentice means: free lifetime "membership": you are always welcome to contact Dr Ma when you
have professional questions. We cherish contacts with our students and Dr Ma generously shares his
knowledge. Dry needling is easy to learn, joy to apply- as long as your understand the mechanism. | | <u> </u> | | · | Tutorial means a small group with close supervision by Dr Ma. | | | | | "Dr Ma teaches the technique effortlessly. The hands-on and personal one-on-one time with Dr Ma was wonderful and made me feel very comfortable. This course exceeded all my expectations'. | | | | | - Lindsay Rambo, PT, DPT | | - | | Continuing Education Courses Archives - Evidence in Motion - Google C | hrame Artifaction of the control | | c # | |---|---|--------------|------------| | ← → C 🗓 www.evidenceinmotion.com/educational | -oiferings/course_cat/continuing-courses/ | | ☆ @ | | | Integrated Trigger Point Dry Needling for the Lower Quarter - Level 1 (2-day lab intensive) | \$1,000 | | | | Integrated Trigger Point Dry Needling for the Upper Quarter - Level 2 (2-day lab intensive) | \$1,000 | | | | Integrated Trigger Point Dry Needling for the Lower Quarter - Level 1 (3-day lab intensive) | \$1,200 | | | | Integrated Trigger Point Dry Needling for the Upper Quarter - Level 2 (3-day lab intensive) | \$1,200 | | | | Pelvic Health 1 | \$540 | | | | Pelvic Health 2 | \$540 | | | | Management of Neurologic Problems, Balance and Falls in the Older Adult Weekend Intensive | \$540 | | | | Effortless Spinal Manipulation: Lumbar & Pelvic Region | \$540 | | | | Effortless Spinal Manipulation: Cervical & Thoracic Region | \$540 | | | | ONLINE WITH HANDS-ON LAB | | | | | Emergency Medical Response Course (Initial, Re-Certification & Test Only options) | 5200 - \$495 | | | | TEST PREP COURSES | | | | | OCS Test Prep Course (2015-16) | \$495 | | | | SCS Test Prep Course (2015-16) | \$495 | | | | NCS Test Prep Course (2015-16) | \$495 | | | | | | | | | ONLINE INTERACTIVE | | | | | | enn (| | In late 2005 EIM started to grow rapidly. A few trusted colleagues joined as partners to take EIM to the next level. Larry Benz, Tim Flynn (via an acquisition of Manipulations, Inc., the original company that developed the manipulation CDs), and Rob Wainner became partners in EM. EIM continued to offer continuing education around the country and also expanded to collaborate with many practices around the country offering a variety of consultative services that could perhaps be succinctly summarized as an "EBP How To" (EBP training, marketing, etc.) for differentiating yourself as an EBP provider in your marketplace. ElM continued to grow and moved beyond the ability to be managed by "4 guys with other full time jobs". It was time to hire a full time business and Fellowship programs to promote lifelong learning and a culture of evidence-based practice within the leader. We expanded our partnership by adding George Burkley as EIM's CEO in 2007. Since 2007, EIM has been
transforming and expanding its content into educational "packets" of Residency, Fellovship, and Executive Private Practice Management. programs. We work every day to push ourselves and EIM as a conduit to elevate the physical therapy profession and the role of physical therapists in our healthcare system. We are working today on new offerings that will expand the way we serve that mission. Stay tuned for the next chapter in the History of EM. CONNECT WITH US profession. GET OUR APP SIGN UP FOR EIM EMAILS Dr. Stave Rose and Dr. Tony Dolltto Go III :: vimeo Click here to review our educational offerings to decide which blended program or course is right for you! Myopain Seminars | Trigger Point Courses | Dry Needling - Google Chrome i a l 음계 l 없 ← ∃ C 🗓 myopainseminars.com <u>ରେଫିଡ</u> ≡ myopain seminars FEES & REGISTRATION * RESOURCES * LOCATIONS * CONTACT Q -The Obvious Choice #### WHY STUDY WITH MYOPAIN SEMINARS? - . Offering the most comprehensive programs currently available in the US, we do not any talk about evidence-based medicine, our students will gain a thorough understanding of the scientific basis of Manual Trigger Point Thorapy. Bry Needling. Fascial Manigulation, and Crap omendibular Variagement, - . Myopain Seminers sists very high standards for its instructors. Oid you know that all instructors of our dry needing courses, for example, have passed our certification examinations, have at least 10 years of clinical experience and have a combination of - . A minimum of 5 years of clinical dry needling experience: - A PhD degree - A transitional DPT degree - . Followship status in the American Academy of Orthopedic Manual Physical Therapists - OCS certified - A minimum of 5 years of teaching experience in a master or doctoral physical therapy program - Dr. Dommerhalt and the instructors of Mydpain Seminars have published more books. book chapters, peer-reviewed studies and articles, case reports, and literature reviews than opurse instructors of all other US course programs combined! Bid you know that course instructors from some other course programs have never even. published a chapter or article? - Jan Dommerhoit has published the only textback on Trigger Point Bry Needling together with Cesar Fernandez-de-les-Pohas. - . Dr. Dommerhelt and his team frequently lecture and teach all over the world, Take advantage of our international experience! - Only Mycpain Seminars offers trigger point courses for clinicians who tegally are allowed to use any needing and courses for clinicians who prafer or only are allowed to use manual techniques. | hrome | Application of the contraction o | | |--|--|--| | | | ි ව ≡ | | 2 855-209-1832 9 Setting the standard for Mycfascial Trigger Point Education worldwide. | ୬ € ® | | | myopain seminars ABOUT ~ COURSES ~ FEES & REGISTRATION ~ | RESOURCES > LOCATIONS > CONTACT Q | • | | ACCREDITATION & CONTINUING EDUCATION | : | | | Myopain Seminars is recognized by the Board of Certification, Inc. to offer continuing aducation for Certified Athletic Trainers. Our provider number is P8248. | CONTACT MYOPAIN SEMINARS • 4405 East-West Hietway, St. 404 | | | According to the Maryland Acupuncture Board, ocupuncturists can claim up to 15 hours outside of the practice of acupuncture as allowed under the regulations. | Bethesdu, MO 20814-4535
855-209-1832 | | | Myopein Seminers is approved by the National Certification Board for Therapeutic Massage and Bodywork (NCBTMB) as a continuing education Approved Provider. Our provider number is 451.467-10. | @ infa@myopainseminars.com | | | At the moment, Maryland regulations do not allow Myopain Sampers to issue any Continuing Medical APPROVED PROVIDER Education credits. We regret the inconvenience this may couse. | MESSAGE MYOPAIN SEMINARS ANYTIME | | | The American Association of Veterinary State Boards (AAVSB) RACE committee has reviewed and approved Myopein Seminars to conduct continuing addication programs. RACE | Your Name* | | | JANET G. TRAVELL, MD SEMINAR SERIES | Your Eineil* | | | DRY NEEDLING (DN) PROGRAM The Dry Needling (DN) courses meet the basic critoria of the Maryland State Board of Physical Therapy Examiners. | Subject · Which Course Program? | | | | | | | MANUAL TRIGGER POINT THERAPY (MTT) PROGRAM | | | | All courses of the Manual Trigger Point Theropy Program of Myopain Seminars meet the basic criteria of the Manyland State Beard of Physical Theropy Examiners. | | | | CANINE TRIGGER POINT THERAPY (CTPT) PROGRAM | | | | | AGCREDITATION & CONTINUING EDUCATION Myopain Seminars is recognized by the Board of Certification, Inc. to after continuing education for Certified Athletic Trainers. Our previder number is P8248. According to the Maryland Acupuncture Board, ocupuncturists can claim up to 15 hours autiside of the practice of acupuncture os allowed under the regulations. Myopain Seminars is approved by the National Certification Board for Therapeutic Massage and Bodywork (NCBTMB) as a continuing education Approved Provider. Our provider number is 461467-10. At the moment, Maryland regulations do not allow Myopain Seminars to issue any Continuing Medical Education credits. We regret the inconvenience this may couse. The American Association of Veterinary State Boards (AAVSB) RACE committee has reviewed and approved Myopain Seminars to concept examining accordion programs. JANET G. TRAVELL, MD SEMINAR SERIES DRY NEEDLING DND PROGRAM The Dry Needling (DN) courses meet the basic criteria of the Maryland State Board of Physical Therapy Examiners. "This course has been approved by the Texas Board of Physical Therapy Examiners as meeting continuing compotence requirements." "This course has been approved by the Texas
Board of Physical Therapy Examiners has approved the Myopain Seminars DN-1, DN-2, Dr and DN-4 courses. MANUAL TRIGGER POINT THERAPY MITD PROGRAM All courses of the Manual Trigger Point Therapy Program of Myopain Seminars meet the basic criteria of the Maryland State Board of Physical Therapy Examiners. | ACCREDITATION & CONTINUING EDUCATION AFFORD A Serviners is recognized by the Board of Certification, inc. to after continuing education for Cartifical Abhelio Trainers. Due provide mumber is PBZ-48. According to the Maryland Acquancture Board, exapaneturists can claim up to 15 heurs curation of exapaneture as allowed under the regulations. Alforesis Serviners is exceptibled by the Board of Certification, inc. to after continuing education for Cartifical Abhelio Trainers. Due provider number is PBZ-48. According to the Maryland Acquancture Board, exapaneturists can claim up to 15 heurs curation of exapaneture as allowed under the regulations. Alforesis Committee is approved by the National Certification Roser for Therapyolic Message and Bodywork (NCETIMS) as a continuing education Approved Provider. Our provider number is 451.457-10. At the moment, Maryland regulations do not offlow Myopoin Seminors to issue only Continuing Medical Education resist. We regest the incommittees incommitt | | irector and Faculty Myopain Seminars - Google Chrome | A STATE OF THE PROPERTY | | |--|--|--| | → C myopainseminars.com/directors-faculty/ | | Q රු ② | | | THY TOPOTH SCHILLIANS ABOUT COURSES PEES & RECUSTRATION RESOUR | CES LOCATIONS CONTACT C | | | —The Obvious Chalce | | | | | | | | DIRECTOR AND FACULTY | | | | | | | | THE DIRECTOR & FACULTY OF MYOPAIN SEMINARS | CONTACT MYOPAIN SEMINARS | | | PROGRAM DIRECTOR | ······································ | | | Jan Dommerholt, PT, DPT, MPS, DAAPM, is a Dutch-trained physical therapist who holds a Master of | 4405 East-West Highway, St. 404 Bethesda, MD 2091.4-4535 | | | Professional Studies degree with a concentration in biomechanical trauma and health care | ₹ 855-209-1832 | | | administration, and a Doctorate in Physicol Therapy from the University of St. Augustine for Health Sciences, Currently, he is purguing a Ph.D. depree at Aalborg University in Dacmark, Dr. Dommerholt has | @ info@myopainserniners.com | | | taught many courses and lectured at conferences throughout the United States, Europe, South America, | | | | and the Middle East while maintaining an active clinical practice. He is on the scitorial board of the Journal of Bodywork and Movement Therapies, the Journal of Manual and Maripotative Therapy, | MESSAGE MYOPAIN SEMINARS ANYTIME | | | and Cuestiones de Fisioterspia. | | | | He has edited four books on myofascial trigger points and manual physical therapy, authored nearly 80 book chapters and over 80 | Your Name* | | | articles on myofescial pair, fibromyalgle, complex regional pain syndrome, and performing arts physical therapy. He prepares a quarterly | | | | literature review column on myofascial pain for the Journal of Bodywork and Movement Therapies. Or. Dommerholt is president/CEO of Myopain Seminars, Bethesda Physiocare®, and CEO of PhysioFitness. | Your Email* | | | | | | | Click Here for a list of Book Chaptera by Or. Jan Dommerholt
Click Here for a list of select Articles by Or. Jan Dommerholt | Subject - Which Course Pragram? | | | ' | Soulest - Muses course Magazine | | | TRAVELL SEMINAR SERIES FAGULTY | | | | DRY NEEDLING (DN) SERIES SENIOR INSTRUCTORS | Questions or Feedback | | | Tracey Adler, DPT, OCS, CMTPT, received a Bachelor's Degree in Physical Therapy from Georgia State | | | | University in 1979, White enrolled in the program, she received extensive training in manual therapy from
Scritton Curricings, who trained directly with Geoffrey Maltland. In 1984, after conducting research on | | | | women with undiagnosed pelvic and obdominal pain, she received a Master's of Science Detree, | | | | specializing in orthopedic physical therapy from the Medical College of Virginia. She was board certified as
an Orthopedic Specialist in 1993 and recertified in 2003, Or. Adler completed her Dectarate of Physical | | | | Therapy from the Medical College of Virginia at Virginia Commonwealth University in May 2007. Since 2003, | | | | she has performed trigger point dry needling and was intermetionally contribed in dry needling by Myopain Seminars and Janet G. Travell, MD Seminar Series in June 2007. | | | | | Prove You're Human (Anti-SPAY) | | | Dr. Adler specializes in treating patients with spinal, TMO, pelvic pain and acute/chronic musculoskeletal dysfunctions. She is on the
acjunct faculty at MCV/VCU. She has had a private practice. Orthopedic Physical Therapy, since 1994. Dr. Adler is a member of the | 5+7=? | | | VPTA, APTA, Myapein Society, and IPPS. Her article, "Trigger-Point Needle Helps Reliave Chronic Pain" was featured in the July 26, 2006, | The state of s | | | Richmond Times Dispetch On January 2, 2008, Tracey Atler spake with Bibria Taylor Edwards and Shirley T. Burke on the "Speaking from the Heart" Redio Show on WCLM Redio 1450AM, The topic of their discussion was "The Maggic of Dry-Needling." Listen to part 1 | S2.IO | | | (MP3) and pert 2 (MP3). | | | | es Myopain Seminars - Google Chrome nars-travell-dry-needling-courses/ | | |-------------------------
--|---| | _ пусрепосины эсопусёни | nough air comingra | urces > locations > contact Q | | ; | JANET G. TRAVELL, MD SEMINAR SERIES: DRY NEEDLING COURSES | | | | DRY NEEDLING COURSES | CONTACT MYOPAIN SEMINARS | | | Starting in 2015, the Myapain Seminars Dry Needling course program consists of two Foundation courses (DN-1 and DN-2) and one Advanced course (DN-3). The Myapain Seminars Dry Needling courses incorporate a strong pain science perspective. | ♥ 4405 East-West Highway, St. 404 Bethesde, MD 20814-4535 \$55-209-1832 | | | There are currently two major schools of thought in the pain science literature. According to one school of thought, once pain becomes chronic, input from peripheral nociceptors contributes little or not at all to the angoing | @ info@myopain.seminars.com MESSAGE MYOPAIN SEMINARS ANYTIME | | | pain. The second school maintains that even in chronic or persistent pain states, peripheral nociceptive input can activated and maintain the pain experience. | Your Name* | | | At Myopain Seminars, we maintain that the current scientific literature supports the nation that persistent
peripheral nociceptive input contributes to chronic pain states. By removing this nociceptive input, clinicians can positively contribute
to the well-being of patients with chronic pain problems. Our dry needling courses fit well within a biopsychosocial pain management
approach and include so much more than just learning how to use needles. Our home study modules and loctures cover an in-depth | Your Email* | | | review of contemporary pain sciences. | Subject - Which Course Program? | | | According to Dr. Hong-You Go, MD, PhD, "The importance of contral sensitization is overestimated over the last decade by scientists. It gives a wrong guidance to the therepists and researchers toward the brain and not to the peripheral noxious input. However, we can not ignore the importance of central sensitization in pain and motor dysfunction propagation, but it is still maintained by peripheral noxious inputs." | Questions or Foceback | | | All courses include online factures that students will complete in the comfort of their own home or office. | | | | The textbook Trigger Point Dry Needling: An Evidence and Clinical-Based Approach by Jan Dommarholt and Cesar Fernández-de-las-
Peñas is the required course book for all Dry Needling courses. Students can purchase the book from Myopain Seminars or from ony
other vencer. In addition, all participants will recoive a well-illustrated full-color course workbook and a reader with pertinent scientific
studies. | | | | The Dry Needling courses are competitively priced at \$995 per course for the DN-1 and DN-2 courses and \$1,095 for the DN-3 course, which includes the examination fee. The Dry Needling courses feature excellent instructor-student ratios. | Prove You're Human (Anti-SPAM)
5+7=? | | Janet G. Travell, MD Seminar Series: Dry Needling Courses Myopain Se | eminars - Google Chrome | er e | @ X | |--|---|--|-------| | ← 🤣 🤁 🗋 myopainseminars.com/seminars-travell | l-dry-needling-courses/ | · 公 | ଡ ≡ | | | my pain seminars ABOUT ~ COURSES ~ FEES & REGISTRATION ~ RESOUR —The Obvious Choice | ces ~ locations ~ contact Q | | | | TRANSITIONING FROM THE "OLD" TO THE "NEW" PROGRAM | | | | | If you completed only the old DN-1, the best option is to ottend the new DN-1 at a 50% discount, followed by the new DN-2 and
DN-3 courses. | SEND | | | | If you completed only the old DN-2, the best option is to attend the new DN-1, followed by the new DN-2 of e 50% discount and the
DN-3 course. There are no discounts for attending the new DN-3 course. | | | | | If you completed the old DN-1 and DN-2, attend the new BN-2 and DN-3 courses | SEARCH OUR WEBSITE | | | | If you campleted the old DN-1, DN-2, and DN-3, attend the new DN-3 course. There are no discounts for attending the new DN-3 course. | Start Spartning. Q. ; | | | | FACULTY | | | | | The Dry Needling courses are taught by Myopain Sominars Bry Needling Faculty, which includes | | | | | Senior instructors: Dr. Jan Dommarholt, Dr. Robert Gerwin, Dr. Tracey Adler, Dr. Michella Leyton, Dr. Johnson McEvoy, Dr. Robert
Stenborough, and Mr. Erik Wijtmans: | | | | | • Instructors: Dr. Andrew Ball, Dr. Amanda Blackmon, Dr. Joe Donnally, and Dr. Savas Kautsentonis; | | | | | Lab Instructors: Dr. Carlos Berla, Ms. Erika Bourna, Ms. Anne Campbell, Dr. Jonathan Claude, Dr. Andrew Controvas, Dr. Jennifer
Flage Hobson, Mr. Tadd Hocks, Dr. Francis Jung, Mr. Mike Karegeannes, Mr. Andy Kork, Dr. Aart Schulenklopper, Dr. Ralph Simpson,
and Dr. Colleen Whiteford. | | : | | | Myopoin Seminars sets very high standards for its instructors. Did you know that all instructors of our dry needling courses, for example, have passed our certification examinations, have at least 10 years of clinical experience and have a combination of | | | | | A minimum of 5 years at clinical dry needling experience | | 4 | | | A PhD degree | | : | | | A transitional DPT degree | | 4 | | | Followship status in the American Academy of Orthopedic Manual Physical Therapists | | ** | | | DCS certified | | şi | | - | A minimum of 5 years of teaching experience in a master or doctoral physical therapy program | | 7 | | | CORPORATE SPONSORSHIP | | | © 2015 Myopain Seminars. Website by Jones Marketing HOME LOCATIONS CONTACT 855-209-1832 ## IowaAPTA.org, Iowa Physical Therapy Association and Foundation ## APTA.org, American Physical Therapy Association #### APTA.org # CAPTEonline.org, Commission on Accreditation in Physical Therapy Education | € Who We Are U Google Chrome | | | |--|---|-------------------------------------| | ← → C 🗅 www.capteonline.org/WhoWeAre/ | | ික <u>ම</u> | | CAP' CHARMSTON TO | TE SOUR | APTE Homo APTA Homo | | About CAP | For Faculty For Students For CAPTE / OSRs For S | State Boards | | About CAPTE by What We Do | Home > About CAPTE > Who We Are | A_A_Text Size | | | Who We Are | — Prest. | | ► Who Wa Are Commissioner | level education programs for physical therapists and physical therapist assistants. CAPTE does not | © Emal
☐ I Doo (4)
② Fosebook | | COR Staff ▷ Directory of Prog □ Resource Docum | accredit institutions and is not a Title IV gatekeeper. The Commission comprises broad representation from the educational community, the physical therapy profession, and the public. Members include physical therapy educators who are basic scentists, curriculum specialists, and academic administrators; physical therapy clinicians and clinical educators; administrators from institutions of higher education; and public representatives. The wide-ranging experience and expertise of this group in education in general and physical therapy | ☑ Twitter ☐ Linkedin ☑ More Options | | ► Calendar► FAOs | The CAPTE Accreditation Process depends on the commitment of numerous volunteers, who undertake the important work of providing peer review of physical therapist assistant education programs. The volunteer groups include the CAPTE members and the Cadre of On-site Reviewers. Both groups are supported by staff of APTA. | | | | CAPTE Commissioners The Commission on Accreditation in Physical Therapy Education is a group of 31 individuals, with varied backgrounds, who are charged with: determining whether a program meets the standards of quality in physical therapy education; determining what standards of quality to use (i.e., the Evaluative Criteria); and setting policy and procedure for the accreditation process. | | | | Cadre of On-site Reviewers (CCR) The Cadre of On-site Reviewers consists of approximately 250 PTs, PTAs, basic scientists and higher education administrators. Each member of the COR has undergone at least one 3-day training session to learn about CAPTEs expectations as well as how to conduct an on-site visit. | | | | CAPTE Staff The APTA Accreditation Department is comprised of 8 individuals who provide support for the activities related to on-site visits and CAPTE meetings. Staff are also available to respond to questions about the accreditation process. | · | | | | <u>-</u> |
2 3 4 5 6 SUPERIOR COURT FOR THE STATE OF WASHINGTON 7 COUNTY OF KING 8 ORIGINAL 9 STATE OF WASHINGTON ex rel. SOUTH SOUND ACUPUNCTURE NO. 13-2-04894-9 SEA 10 ASSOCIATION, a State of ORDER FOR PARTIAL SUMMARY Washington non-profit corporation, 11 JUDGMENT Plaintiff. 12 VS. 13 KINETACORE, a Colorado LLC doing 14 business in the State of Washington; EDO ZYLSTRA, CEO and owner of 15 Kinetacore: KERI MAYWHORT, a **Kinetacore instructor: EMERALD** 16 CITY PHYSICAL THERAPY SERVICES LLC doing business as 17 SALMON BAY PHYSICAL THERAPY LLC, a limited liability company; JOHN 18 DOES 1-10; and JANE DOES 1-10. 19 20 This matter came before the Court upon Plaintiff's Motion for Partial Summary 21 Judgment and Defendants Motion for Summary Judgment which the parties argued before the 22 Court on October 10th, 2014. 23 The Court has reviewed and considered the following: 24 1. Plaintiff's Motion for Partial Summary Judgment, and the declarations from Brent **CRANE DUNHAM, PLLC** 2121 FIFTH AVENUE, SEATTLE, WASHINGTON 98121-2510 206,292,9090 FAX 206,292,9736 25 JUDGMENT - 1 ORDER GRANTING PARTIAL SUMMARY | | 1 ' | | | |----|---|---|--| | 2 | 2. | Defendants' Motion for Summary Judgment and supporting declarations and | | | 3 | | exhibits; | | | 4 | 3. | Plaintiffs Response to Defendants' Motion for Summary Judgment and supporting | | | 5 | | declarations and exhibits; | | | 6 | 4. | Defendants Response to Plaintiff's Motion for Partial Summary Judgment and | | | 7 | | supporting declarations and exhibits; | | | 8 | 5. | Plaintiffs Reply to Defendants' Response to Plaintiffs' Motion for Partial Summary | | | 9 | | Judgment and supporting declarations and exhibits; | | | 10 | 6. | Defendants Reply to Plaintiff's Response to Plaintiffs' Motion for Partial Summary | | | 11 | | Judgment and supporting declarations and exhibits; | | | 12 | 7. | The parties' oral arguments before the court; | | | 13 | Based on the foregoing, and after consideration of the standard in Civil Rule 56, | | | | 14 | NOW THEREFORE IT IS HEREBY ORDERED that Plaintiff's Motion for Partial Summary | | | | 15 | Judgment is GRANTED and Defendants Motion for Summary Judgment is DENIED. It is | | | | 16 | 6 further declared that: | | | | 17 | A | . A person that "penetrates the tissues of human beings" with an acupuncture | | | 18 | | needle or any other needle for purpose of "dry needling" or any similar named | | | 19 | | act ("dry needling") is practicing medicine under the statutory definition | | | 20 | | provided at RCW § 18.71.011(3) and is prohibited absent a physicians license | | | 21 | | as required by RCW § 18.71.021; or other statutory author | | | 22 | В | There is no factual dispute that defendants are not licensed physicians but have | | | 23 | _ | penetrated the tissues of human beings with acupuncture needles during the | | | 24 | | Kinetacore workshop and subsequent to the workshop and describe such acts as | | | 25 | ORDER GR
JUDGMEN | ANTING PARTIAL SUMMARY CRANE DUNHAM, PLLC 2121 FIFTH AVENUE, SEATTLE MASSIMOTON 09121 2510 | | CRANE DUNHAM, PLLC 2121 FIFTH AVENUE, SEATTLE, WASHINGTON 98121-2510 208.292.9090 FAX 206,292.9736 ζ. Foster and Daniel Dingle and all supporting exhibits; - "dry needling;" - C. The penetration of human tissue with an acupuncture needle or any similar needle used for dry needling is outside the plain text of the authorized scope of practice for physical therapy as adopted by the Washington Legislature in RCW § 18.74.010(8); - D. The plain text of the physical therapy statute, applicable case law, and the legislative history of RCW § 18.74.010(8) each support that there was no legislative intent to authorize physical therapists to insert acupuncture needles into human tissue for the purpose of dry needling or any similar purpose; - E. As such, physical therapists are not exempt from the requirement for a physicians license pursuant to RCW § 18.71.030(4) prior to the penetration of human tissue with acupuncture needles or similar needles. - F. Unless otherwise specifically authorized to practice acupuncture under another professional licensures, such as a physician or practitioner of East Asian Medicine, a licensed physical therapists lacks the legal authority to penetrate human tissue with acupuncture needles, or any similar needle, for the purpose of dry needling. Such act constitutes the unauthorized practice of medicine which is prohibited under Washington statute. RCW § 18.71.021; RCW § 18.71.011(3). 21 H2.2 23 It is further declared that: **b**. Defendants are hereby enjoined from inserting acupuncture needles or any similar needles for the purpose of dry needling in the State of Washington; 24 25 | 1 | Defendant Kinetacore is hereby enjoined from holding any workshops, classes or | |----|---| | 2 | similar trainings in the State of Washington that involve and penetration of human | | 3 | tissue with acupuncture needles or similar needles by physical therapists that lack | | 4 | the legal authority to penetrate human tissue pursuant to the findings above. | | 5 | E | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | Dated this is day of October, 2014. | | | Dated this | | 11 | | | 12 | Jama CJ | | 13 | | | 14 | The Honorable Laura | | 15 | C. Inveen | | 16 | Presented by: | | 17 | CRANE DUNHAM PLLC s/ Jason T. Leehan | | 18 | s/Stephen J. Crane
WSBA No. 42463 | | 19 | 2121 Fifth Ave | | 20 | Seattle, WA 98121
206-292-9090 | | 21 | scrane@cranedunham.com | | 22 | jleehan@cranedunham.com | | 23 | LAW OFFICES OF BRENT FOSTER s/ Brent Foster, Pro Hac Vice | | 24 | Oregon Bar No. 99263 | | 25 | Attorneys for Plaintiff | | • | ORDER GRANTING PARTIAL SUMMARY JUDGMENT - 4 SEATTLE, WASHINGTON 98121-2510 206.292.9090 FAX 206.292.9736 | # The Biomedicine Expanded Content Outline (Effective as of February 1, 2014) <u>Note to Candidate:</u> This document serves as a guide to assist in examination preparation for candidates who have met NCCAOM eligibility requirements. Below is the content outline for the Biomedicine module, along with the competency statements. **Please note:** In regards to Clean Needle Technique (CNT), the Biomedicine module focuses on universal precautions and emergency situations in comparison to the Acupuncture with Point Location module which focuses on actual needling and its emergencies (e.g., needle angle and depth). ## **DOMAIN I: Biomedical Model (90% of Total Exam)** A. Clinical Application of Biomedical Sciences (including anatomy, physiology, pathology, pathophysiology, etc.), Pharmacology, and Nutrients and Supplements (30%) #### 1. Biomedical sciences - Differentiate normal and abnormal structures and functions of the body systems from the conventional biomedical perspective - Recognize signs, symptoms, and morbidities associated with common medical conditions - Demonstrate knowledge of medical terminology #### 2. Pharmacology - Recognize functional classifications, mechanisms, side and adverse effects related to commonly used pharmaceuticals (Refer to Appendix A: Pharmaceuticals) - Recognize routes of administration (e.g., intravenous, oral, subcutaneous) - Demonstrate knowledge of the effects of the use of tobacco, alcohol, and drugs of abuse - Recognize common, known pharmaceutical-supplement interactions ## 3. Nutrients and supplements - Recognize major classifications, known actions, and potential adverse effects related to commonly used nutrients and supplements (Refer to Appendix B: Nutrients and Supplements) - Recognize signs and symptoms associated with abnormal levels of commonly used nutrients and supplements ## B. Patient History and Physical Examination (25%) Understand clinically relevant information gathered through history taking and physical examination. Candidates are expected to understand all aspects of the physical examination process. They are not expected to be able to perform all aspects of the physical examination themselves. ## 1. Patient history* - Conduct a medical interview to obtain patient history - Organize information obtained during interview into appropriate sections of the patient history - Distinguish the relevant findings obtained during history taking *Patient History includes: chief complaint, history of present illness, allergies, past medical history, past surgical history, personal and social history, family history, current medications (prescription and non-prescription), herbs and supplements, review of systems #### 2. Physical examination - Identify the components of the physical examination - Recognize how each portion of the physical examination is performed - Distinguish the relevant findings obtained from the physical examination - a. General systems examination (e.g., vital signs, pulmonary, cardiovascular, gastrointestinal, integumentary, etc.) - Understand relevant examination techniques such as observation, auscultation, and palpation as applied to each system - Recognize how each portion of the general systems examination is performed - Distinguish the relevant findings obtained from the general systems examination #### b. Musculoskeletal examination - Understand relevant examination techniques including, but not limited to, range of motion, muscle strength testing, deep tendon reflexes, dermatomal testing, and special tests including orthopedic tests - Recognize how each portion of the musculoskeletal examination is performed - Distinguish the relevant findings obtained from the musculoskeletal examination ## c. Neurological examination - Understand relevant examination techniques including, but not limited to, assessment of cognitive function, evaluation of cranial nerves, sensory and motor function, and reflexes - Recognize how each portion of the neurological
examination is performed - Distinguish the relevant findings obtained from the neurological examination #### 3. Imaging, laboratory tests, and other medical studies #### a. Imaging - Understand commonly used medical imaging studies (e.g., x-ray, MRI, CT, PET, colonoscopy, cystoscopy, bronchoscopy, etc.) - Recognize the significance of information gathered from imaging studies #### b. Laboratory tests - Understand commonly used medical laboratory tests** (e.g., complete blood count, basic metabolic panel, urinalysis, liver panel, cardiac panel, thyroid panel, pregnancy test, and reproductive hormones, etc.) - **normal ranges will not be tested - Recognize the significance of information gathered from laboratory tests #### c. Other medical studies - Understand other commonly used medical studies (e.g., EMG, EKG, etc.) - Recognize the significance of information gathered from these studies ## C. Clinical Assessment Process (30%) Interpret clinically significant information gathered during history taking and physical examination to recognize pathological conditions. (Refer to Appendix C: Medical Conditions) - Recognize abnormalities in the function of the body systems including, but not limited to, respiratory, cardiovascular, urogenital, reproductive, nervous, integumentary, musculoskeletal, and gastrointestinal systems - Distinguish between relevant and non-relevant findings - Recognize typical presentations of commonly encountered medical conditions - Recognize commonly encountered ominous signs including, but not limited to, medical red flags, mental health red flags, and signs of abuse and trauma #### D. Clinical Decision-Making and Standard of Care (5%) Analyze information to determine appropriate patient management. - Recognize medical conditions that may be treated without referral - Recognize medical conditions that require co-management - Recognize medical conditions that require a referral - Differentiate the most appropriate type of referral*** (emergent, urgent, or routine), i.e., the timeframe within which the patient should be seen - Recognize the conventional biomedical prognoses, management, and/or standard of care for common medical conditions (Refer to Appendix C: Medical Conditions) ***emergent (immediate) referral; urgent (24 - 48 hours) referral; routine (48 hours - 7 days) referral # DOMAIN II: Office Safety and Professional Responsibilities (10% of Total Exam) Recognize and implement appropriate office safety standards and demonstrate knowledge of professional responsibilities. #### A. Risk Management and Office Safety - Recognize situations that require special care or emergency management (e.g., burns, seizures, falls, anaphylaxis) - Implement emergency office protocols including contacting emergency services as appropriate ## **B.** Infection Control - Identify commonly encountered communicable diseases (e.g., hepatitis, HIV, tuberculosis) - Identify modes of transmission (e.g., airborne, fecal-oral, vector) and appropriate preventive measurements for common communicable diseases - Recognize the appropriate office management of commonly encountered communicable diseases and hazardous situations - Recognize and apply universal precautions #### C. Federal Regulations - Demonstrate knowledge of applicable Occupational Safety and Health Administration (OSHA) and other federal health agencies' requirements - Demonstrate knowledge of applicable Health Insurance Portability and Accountability Act (HIPAA) requirements #### D. Reporting and Record-Keeping - Demonstrate knowledge of the required contents and maintenance of medical records - Demonstrate knowledge of mandated reportable conditions (e.g., elder and child abuse, infectious diseases, bioterrorism) - Demonstrate knowledge of the definition and purpose of ICD, CPT, E&M codes - Demonstrate knowledge of insurance types and requirements (e.g., general liability, malpractice insurance) ## E. Ethics and Professionalism - Demonstrate knowledge of NCCAOM® Code of Ethics and other ethical principles (e.g., informed consent, conflict of interest, negligence, boundary violations) - Communicate effectively and professionally with patients, the public, and other healthcare providers # **Appendix A: Pharmaceuticals** Appendix A is a list of commonly used pharmaceutical categories. The exam will focus on but may not be exclusively limited to the list below. - allergy/sinus medications - · angina medications - antiasthmatic medications - · antibacterial medications - anticancer medications - anticoagulant medications - antidepressants - · antidiabetic medications - antidiarrheal medications - · antifungal medications - antihyperlipidemic medications - antihypertension medications - · antinausea medications - anti-Parkinson medications - antiprotozoal medications - antipsychotics - antiseizure medications - antiviral medications - appetite control/weight management medications - · cardiac medications - central nervous system (CNS) stimulants/attention deficit medications - cough medications - drugs of abuse - gastrointestinal medications - hormonal replacement therapy - immune modulators - mood stabilizer medications - non-steroidal anti-inflammatory drugs (NSAIDs) - opioids - osteoporosis medications - sedatives, anxiolytic and sleep medications - sexual dysfunction medications - smoking cessation medications - steroids - stool softeners/laxatives - thyroid medications - · topical skin medications # **Appendix B: Nutrients and Supplements** Appendix B is a list of commonly used nutrients and supplements. The exam will focus on but may not be exclusively limited to the list below. - amino acids (e.g., L-glutamine, lysine, choline) - antioxidants (e.g., coenzyme Q10, selenium) - bone health (e.g., glucosamine sulfate, chondroitin sulfate) - digestive support (e.g., enzymes, fiber, probiotics) - hormones (e.g., melatonin, wild yams, DHEA) - minerals (e.g., calcium, magnesium, potassium) - mood support (e.g., St. John's Wort, Sam E, 5 HTP) - vitamins (e.g., A, B1-B12, C, D, E, K) - Western herbs (e.g., saw palmetto, milk thistle) # **Appendix C: Medical Conditions** The conditions (not system headings) listed below are categorized based on how frequently AOM practitioners reported seeing them in the clinical setting per the 2013 Job Analysis. This list is meant to serve as a study guide for the NCCAOM Biomedicine Examination Module to help prioritize focus of study. The exam will focus on but may not be exclusively limited to the conditions below. The conditions marked with an asterisk (*) signify diseases commonly associated with red flag signs and/or symptoms. Candidates are strongly advised to familiarize themselves with these conditions and the red flag signs and symptoms associated with them. # **CATEGORY 1 Frequently Seen Conditions** ## Cardiovascular - *Arrhythmias (e.g., atrial fibrillation, premature ventricular contraction, tachycardia, bradycardia) - *Blood pressure disorders (hypertension and hypotension) - Atherosclerosis (e.g., coronary artery disease, peripheral vascular disease) #### **Endocrine and Metabolic conditions** - Thyroid disorders (e.g., Hashimoto's thyroiditis, Graves' disease) - Pancreatic disorders (e.g., diabetes) - Obesity - Hyperlipidemia #### Gastrointestinal conditions - · Gastroesophageal reflux disease - Gastritis - Inflammatory bowel disease (e.g., Crohn's disease, ulcerative colitis) - Food sensitivity/allergies (e.g., celiac disease, lactose intolerance) - Irritable bowel syndrome #### Mental and Behavioral conditions - *Mood disorders (e.g., depression, bipolar) - Anxiety # Musculoskeletal conditions - Affecting upper extremities (e.g., frozen shoulder, bicipital tendinitis, carpal tunnel syndrome, epicondylitis) - Affecting lower extremities (e.g., meniscal injuries, compartment syndrome, bursitis) - Affecting the axial structures (e.g., whiplash, disc herniation, spinal stenosis, spondylolisthesis, TMJ) - Osteoarthritis - Osteoporosis ## Neurological conditions - *Stroke - *Radiculopathies (e.g., nerve root, sciatica) - · Peripheral neuropathy - Headache (e.g., cluster, tension, migraine, sinus, trauma) - Sleep disorders (narcolepsy, sleep apnea, insomnia) # Pulmonary conditions - Asthma - Respiratory tract infections (e.g., sinusitis, viral infections, strep throat, bronchitis, pneumonia) - Allergies - *Pneumothorax ## Reproductive conditions - Menstrual - Infertility (e.g., polycystic ovarian syndrome, endometriosis) - Menopause #### Miscellaneous Multi-system conditions (Lyme disease, chronic fatigue, fibromyalgia, temporal arteritis) # **CATEGORY 2 Moderately Seen Conditions** #### Cardiovascular - *Myocardial infarction - *Angina pectoris - *Heart failure - *Deep vein thrombosis - Raynaud's disease - *Aneurysms # **Dermatological** conditions Noncontagious skin conditions (cellulitis, shingles, acne, eczema, psoriasis, alopecia) ## **Gastrointestinal conditions** - Peptic ulcer (e.g., H. pylori, Campylobacter) - *Diverticular disease (e.g., diverticulosis, diverticulitis) - Hemorrhoids - Gallbladder conditions (e.g., cholelithiasis, cholecystitis) #### Hematological conditions - Anemia - Bleeding disorders ## Infectious Disease - Sexually transmitted infections - Tuberculosis *Viral infections (e.g., infectious mononucleosis, influenza, meningitis, conjunctivitis) ## Mental and Behavioral conditions - Attention deficit disorder (ADD)/Attention deficit hyperactivity disorder (ADHD) - Post-traumatic stress disorder (PTSD) ## Neurological conditions - *Transient ischemic attack (TIA) - Parkinson's disease - *Vertigo - · Bell's palsy - Trigeminal neuralgia - *Concussion and traumatic brain injury (TBI) # Pulmonary conditions Chronic obstructive pulmonary disease ## Reproductive conditions Uterine (fibroids and bleeding) ## <u>Miscellaneous</u> Autoimmune disorders [systemic lupus erythematosus (SLE), rheumatoid arthritis (RA)] # **CATEGORY 3 Least Frequently Seen Conditions** ## **Dermatological conditions** -
*Contagious skin conditions (lice, fungal infections, scabies) - *Skin cancers (e.g., basal cell, squamous cell, melanoma) - Burns #### **Endocrine and Metabolic conditions** Adrenal disorders (e.g., Cushing's, Addison's) #### Gastrointestinal conditions - *Appendicitis - Hepatitis - Cirrhosis - *Pancreatitis ## Hematological conditions - Leukemia/lymphoma - Hemochromatosis ## Infectious Disease - *Bacterial infections (e.g., staph, MRSA, impetigo, meningitis) - Childhood infectious conditions (measles, mumps, rubella, pertussis) - Parasitic infections - Foodborne illness #### Mental and Behavioral conditions - Autism spectrum - *Suicidality - *Eating disorders (anorexia nervosa, bulimia nervosa) ## Neurological conditions - Multiple sclerosis (MS) - Dementia (e.g., Alzheimer's disease) - Epilepsy *Oncology (lung, stomach, colon, pancreas, breast, prostate, uterine, bone, liver, cervical) #### Ophthalmology/ENT #### Reproductive conditions - *Complications related to pregnancy - Breast conditions (e.g., mass, mastitis) - Male Infertility - Erectile dysfunction (ED) - Prostate conditions (benign prostatic hyperplasia, prostatitis) ## Urinary/Renal conditions - *Kidney Stones - *Infections (UTI, cystitis, pyelonephritis) - Incontinence # **Biomedicine Bibliography** The Content Outline is the primary resource for studying for this examination. The purpose of this Bibliography is only to provide the candidate with suggested resources to utilize in preparation for the examination. Candidates should feel free to consider other resources that cover the material in the Content Outline. There is no single text recommended by NCCAOM. All NCCAOM modules and examinations reflect practice in the United States as determined by the most recent job analysis. NCCAOM's item writers and examination development committee members frequently use the following texts as resources; however, the sources used are not limited to the books listed here. The NCCAOM® does not endorse any third-party study/preparation guides. - Anzaldua, David. *An Acupuncturist's Guide to Medical Red Flags & Referrals.* Boulder, CO: Blue Poppy Enterprises, Inc., 2010. - Bickley, Lynn S. *Bates' Guide to Physical Examination and History Taking*. 11th ed. Philadelphia: Lippincott Williams & Wilkins Publishers, 2012. - Fischback, Frances and Marshall B. Dunning. *A Manual of Laboratory and Diagnostic Tests*. 8th ed. Philadelphia: Lippincott Williams & Wilkins Publishers, 2008. - Gaby, Alan R. Nutritional Medicine. Concord, NH: Fritz Perlberg Publishing, 2011. - Kailin, David C. Quality in Complementary and Alternative Medicine. Corvallis, OR: CMS Press, 2006. - Katzung, Bertram G., Susan B. Masters, and Anthony J. Trevor, eds. *Basic and Clinical Pharmacology*. 12th ed. New York: McGraw Hill Medical, 2011. - MacPhee, Stephen J. and Maxine A. Papadakis. *Current Diagnosis and Medical Treatment*. Columbus: McGraw-Hill Medical. (Current Edition) - Magee, David J. *Orthopedic Physical Assessment*, 5th ed. St. Louis, MO: Saunders Elsevier, 2008. - Mahan, L. Kathleen and Sylvia Escott-Stump. *Krause's Food & Nutrition Therapy*. 12th ed. Philadelphia: Saunders Elsevier, 2008. - NCCAOM[®]. "Code of Ethics." 2008. http://www.nccaom.org/wp-content/uploads/pdf/Code%20of%20Ethics.pdf. - National Acupuncture Foundation. *Clean Needle Technique Manual for Acupuncturists*. *Guidelines and Standards for a Clean and Safe Clinical Practice of Acupuncture*. 6th ed. Chaplin, CT: National Acupuncture Foundation, 2009. PDR Staff (Ed.). PDR for Nonprescription Drugs, Dietary Supplements, and Herbs 2011 (Physicians' Desk Reference for Nonprescription Drugs, Dietary Supplements & Herbs). 32nd ed. PDR Network, 2011. Porter, Robert S. (Ed.). *The Merck Manual of Diagnosis and Therapy*. 19th ed. West Point, PA: Merck & Co. Inc., 2011. # The Acupuncture with Point Location Expanded Content Outline (Effective as of February 1, 2014) <u>Note to Candidate:</u> This document serves as a guide to assist in examination preparation for candidates who have met NCCAOM eligibility requirements. Below is the content outline for the Acupuncture with Point Location examination, along with the competency statements. **Please note:** In regards to Clean Needle Technique (CNT), the Acupuncture with Point Location module focuses on actual needling and its emergencies (e.g., needle angle and depth) in comparison to the Biomedicine module which focuses on universal precautions and emergency situations. ## DOMAIN I: Safety and Professional Responsibilities (10% of Total Exam) Apply standards of safe practice and professional conduct. ## A. Management of Acupuncture Office Emergencies - Recognize and manage acupuncture office emergencies [e.g., moxa burns, heat lamp burns, needle shock, organ puncture, fainting, stuck needle(s)] - Recognize the signs and or symptoms of internal hemorrhage or clotting disorders - Recognize risk factors for individual patients (e.g., patients taking blood thinners, diabetes) #### B. Infection Control/Precautions Recognize and apply knowledge of infection control and precautions (e.g., bloodborne pathogens, communicable diseases, universal precautions, needle stick) #### C. Patient Education and Communication - Communicate and discuss risks and benefits concerning acupuncture treatment with individual patient - · Communicate and discuss findings with individual patient - Obtain legal informed consent - Inform patient of initial treatment/procedure done - Inform patient when there is a change in condition or treatment that may require a new plan of action ## **DOMAIN II: Treatment Plan (70% of Total Exam)** Develop a comprehensive treatment plan using acupuncture points based on patient presentation and initial assessment. #### A. Treatment Plan: Develop an Initial Treatment Plan - 1. Point selection based on differentiation and/or symptoms (35%) - Identify pattern and develop treatment plan based on differentiation (e.g., syndrome/pattern, meridian/channel pathology, circadian rhythm) - a. Cautions and contraindications - Recognize cautions and contraindications (e.g., pregnancy, organ damage) - Determine appropriate points, needling methods and modalities for safe treatment ## b. Point category - Demonstrate knowledge and use of Antique/Five Transporting (Shu) points (e.g., Jing-Well, Ying-Spring, Shu-Stream, Jing-River, He-Sea) - Demonstrate knowledge of theories and applications of source (Yuan) and connecting (Luo) points - Demonstrate knowledge of theories and applications of Front-Mu (Alarm) points, Back-Shu (Associated) points and their combination(s) (e.g., excess/deficient, systemic imbalances) ## c. Channel theory - Demonstrate application of channel theory - d. Function and/or indication of points and point combinations - Demonstrate knowledge of functions, indications and application of points and point combinations (e.g., distal/local, Window of the Sky, Five Elements, circadian rhythms, Six Stages, Four Levels) #### e. Ashi points Demonstrate application or the use of Ashi points (including trigger points and motor points) ## f. Extra points (Refer to Appendix of Extra Points) Demonstrate the knowledge of indications and application of Extra points ## g. Auricular points Demonstrate knowledge of functions, indications, applications, precautions and contraindications of auricular acupuncture points and anatomical areas ## h. Scalp areas Demonstrate knowledge of functions, indications, applications, precautions and contraindications of scalp acupuncture #### 2. Treatment techniques and mode of administration (25%) Demonstrate knowledge of treatment techniques and modes of administration #### a. Cautions and contraindications - Recognize cautions and contraindications for individual patient - Recognize cautions based on anatomy #### b. Patient position Demonstrate knowledge of appropriate patient position #### c. Point locating techniques Demonstrate knowledge of point location (e.g., anatomical landmarks, Cun measurement, palpation) #### d. Needle selection Recognize and demonstrate knowledge of appropriate needle selection (e.g., filliform, three-edged, plum-blossom, press tack, intradermal) Recognize and demonstrate knowledge and appropriate use of needles (e.g., length, gauge, filiform, three-edged, plum-blossom, press tack, intradermal) ## e. Needling technique - Demonstrate knowledge of needling techniques (e.g., insertion, angle, depth, stretching skin) - Demonstrate knowledge of needle manipulation (e.g., arrival of Qi, reinforcing, reducing, lifting and thrusting, plucking, rotating, twirling) - Demonstrate knowledge of appropriate needle retention - Demonstrate knowledge of safe and appropriate needle removal #### f. Moxibustion #### 1.) Direct Demonstrate knowledge of functions, indications, contraindications and application of direct moxibustion (e.g., thread, cone, rice grain) #### 2.) Indirect Demonstrate knowledge of functions, indications, contraindications and application of indirect moxibustion (e.g., stick/pole, on ginger, box) #### 3.) On needle handle Demonstrate knowledge of functions, indications, contraindications and application of moxibustion on needle handle #### g. Additional acupuncture modalities Demonstrate knowledge of functions, indications, contraindications and application of other acupuncture modalities #### 1.) Cupping Demonstrate knowledge of functions, indications, contraindications and application of cupping ## 2.) Guasha Demonstrate knowledge of functions, indications, contraindications and application of Guasha #### 3.) Bleeding - Demonstrate knowledge of functions, indications, contraindications and application of bleeding - 4.) Intradermal needles, ear balls, seeds, pellets, tacks - Demonstrate knowledge of functions, indications, contraindications and application of intradermal needles ## 5.) Electro acupuncture Demonstrate knowledge of functions, indications, contraindications and application of electro acupuncture ##
6.) Heat Demonstrate knowledge of functions, indications, contraindications and application of heat (e.g., TDP/heat lamp). # 7.) Topical applications Demonstrate knowledge of functions, indications, contraindications and application of topical applications (e.g., liniment, plaster) #### h. Related modalities - 1.) Asian bodywork therapy and other manual therapies - Demonstrate knowledge of indications and contraindications of Asian bodywork therapy and other manual therapies #### 2.) Exercise/breathing therapy Demonstrate knowledge of exercise/breathing therapy (e.g., Qi Gong, Tai Ji) - 3.) Dietary recommendations according to Traditional Chinese Medicine theory - Demonstrate knowledge of dietary recommendations according to Traditional Chinese Medicine theory - B. Patient Management (10%) - 1. Re-assessment and modification of treatment plan - Reevaluate and modify treatment plan (e.g., diagnostic assessment, point selection, needling technique, other modalities, treatment frequency) - 2. Referral and/or discharge of patient as appropriate - Recognize and evaluate the need for referral - Demonstrate the knowledge of referral to other healthcare providers - Recognize and evaluate appropriate discharge of patient # DOMAIN III: Point Identification/Location (20% of total exam) (To include both image based questions and questions describing point location measurements by description.) - A. Identification of Points by Images (10%) - Identify by cun and anatomical landmarks - B. Identification of Points by Description (10%) - Identify by cun and anatomical landmarks # **Appendix: Extra Points** (Please Note: Additional Extra Points not listed in the Appendix may appear on the exam as distractors to the correct answer) Pigen Tituo Anmian Bafeng Qianzheng Baichongwo Qiduan Bailao Qipang Baxie Qiuhou Bitong Sanjiaojiu Bizhong Shanglianquan Dagukong Shangyingxiang Dangyang Shiqizhuixue/Shiqizhuixia Dannangxue Shixuan Dingchuan Sifeng Erbai Sishencong Erjian Taiyang Heding Waihuaijian Huanzhong Wailaogong Huatuojiaji Weiguanxiashu Jiachengjiang Xiaogukong Jianqian/Jianneiling Xiyan/Neixiyan Jingbailao Yaotongxue Jinjin and Yuye Yaoyan Juquan Yiming Kuangu Yintang Lanweixue Yuyao Luozhen Zhongkui Neihuaijian Zhoujian Neiyingxiang Zigongxue Haiquan # Acupuncture with Point Location Bibliography The Content Outline is the primary resource for studying for this examination. The purpose of this Bibliography is only to provide the candidate with suggested resources to utilize in preparation for the examination. Candidates should feel free to consider other resources that cover the material in the Content Outline. There is no single text recommended by NCCAOM. All NCCAOM modules and examinations reflect practice in the United States as determined by the most recent job analysis. NCCAOM's item writers and examination development committee members frequently use the following texts as resources; however, the sources used are not limited to the books listed here. The NCCAOM® does not endorse any third-party study/preparation guides. #### **Primary Sources** - Cheng, Xinnong, ed. *Chinese Acupuncture and Moxibustion*. 3rd ed. Beijing: Foreign Languages Press, 2010. - Deadman, Peter, Mazin Al-Khafaji, Keven Baker. *A Manual of Acupuncture*. 2nd ed. East Sussex, England: Journal of Chinese Medicine Publications, 2007. - National Acupuncture Foundation. *Clean Needle Technique Manual for Acupuncturists. Guidelines and Standards for a Clean and Safe Clinical Practice of Acupuncture.* 6th ed. Chaplin, CT: National Acupuncture Foundation, 2009. - O'Connor, John, and Dan Bensky, Trns. and Ed. *Acupuncture: A Comprehensive Text*. Shanghai College of Traditional Medicine. Seattle, WA: Eastland Press, 1996. ## **Secondary Sources** - Chirali, Llkay Z. *Traditional Chinese Medicine Cupping Therapy*. 2nd ed. Churchill Livingstone, 2007. - Connelly, Dianne M. *Traditional Acupuncture: The Law of the Five Elements*. 2nd ed. Traditional Acupuncture Institute, 1994. - Kaptchuk, Ted J. *The Web That Has No Weaver: Understanding Chinese Medicine.* 2nd ed. New York: McGraw-Hill, 2000. - Maciocia, Giovanni. *The Foundations of Chinese Medicine: A Comprehensive Text for Acupuncturists and Herbalists.* 2nd ed. New York: Churchill Livingstone, 2005. - ---. The Practice of Chinese Medicine: The Treatment of Disease with Acupuncture and Chinese Herbs. 2nd ed. New York: Churchill Livingstone, 2007. - Nielsen, Arya. *Guasha A Traditional Technique for Modern Practice*. Churchill Livingstone, 1995. - Wiseman, Nigel, and Andy Ellis. *Fundamentals of Chinese Medicine. Revised Edition.*Brookline, MA: Paradigm Publications, 1995. - Worsley, J.R. *Traditional Chinese Acupuncture: Meridians and Points.* 2nd ed. Element Books, 1991. - Wu, Yan, and Warren Fischer. *Practical Therapeutics of Traditional Chinese Medicine*. Ed. Jake P. Fratkin. Brookline, MA: Paradigm Publications, 1997. - Zhang, Ting Liang, and Bob Flaws. Trns. *A Handbook of Traditional Chinese Gynecology*. 3rd ed. Boulder, CO: Blue Poppy Press, 1987.